Assistant Secretary of Defense (Production and Logistics) (703) 697-4186 AD-A267 856 # DoD Manual for the Performance of Contract Property Administration This document has been approved for public release and sale; its distribution is unlimited. December 1991 Assistant Secretary of Defense (Production and Logistics) 93 8 03 228 | REP | PORT DOCUMENTATION PAGE | 1. REPORT NO. DOD 4161.2-M | 2. | 3. | Recipient's Accession No. | |-----|---|--|--|----------------------------|--| | 4. | Title and Subtitle DoD Manual for the P | Performance of Contract Pro | perty Administration | 5. | Report Date
December 31, 1991 | | | | | | 6. | | | 7. | Author(s) J. Kordes | | | 8. | Performing Organization Rept.
No. | | 9. | Performing Organization Name and Address Assistant Secretary of Defense (Production and Logistics) Washington, DC 20301 | | | 10. | Project/Task/Work Unit No. | | | | | | 11.
(C)
(G) | Contract(C) or Grant(G) No. | | 12. | Sponsoring Organization Name and Address | | | 13. | Type of Report & Period Covered
Manual | | | | | | 14. | | | 15. | Supplementary Notes | | | | | | 16. | and Disposal of Gover
policies and procedur
Federal Acquisition R | under the authority of DoD
rnment-owned Contract Pro
res for accomplishing the cor
egulation (FAR), Part 45, "Go
on Supplement (DFARS), Part | perty," December 31,
htract property admini
overnment Property," | 1991.
istratio
and D | It provides uniform on requirements of Defense Federal | | 17. | Document Analysis
a. Descriptors | | | | | | | b. Identifiers/Open-Ended Ter | rms | | | | | | c. COSATI Field/Group | | | | | | 18. | Availability Statement Release unlimited for Information Service (I | r sale by the National Technic | 19. Security Class (1
UNCLASSIF | | rt) 21. No. of Pages | | | minorination service (i | .¥11 3) | | | | 20. Security Class (This Page) UNCLASSIFIED 22. Price ## PRODUCTION AND #### THE ASSISTANT SECRETARY OF DEFENSE #### **WASHINGTON, DC 20301-8000** December 31, 1991 #### FOREWORD This Manual is issued under the authority of DoD Instruction 4161.2, "Acquisition, Management, and Disposal of Government-owned Contract Property," December 31, 1991. It provides uniform policies and procedures for accomplishing the contract property administration requirements of Federal Acquisition Regulation (FAR), Part 45, "Government Property," and Defense Federal Acquisition Regulation Supplement (DFARS), Part 245, "Government Property," current editions. This Manual applies to the Office of the Secretary of Defense; the Military Departments; the Defense Agencies; and the DoD Field Activities (hereafter referred to collectively as "the DoD Components"). This Manual's policies, procedures, and guidance relate to and are consistent with the FAR and the DFARS. A software program developed by the Air Force Institute of Technology (AFIT) may be used with this Manual for statistical sampling, instead of the hard copy sample tables in the Manual. This AFIT computer diskette is public property and DoD personnel may obtain copies through the headquarters of the DoD Components' Contract Property Administration offices. This Manual is effective immediately and is mandatory for use by all DoD Components. The DoD Components shall limit supplemental instructions to unique requirements. This Manual cancels and replaces DFARS Supplement #3, which will be removed from the Defense Acquisition Regulation (DAR) System. Implementing instructions and any proposed changes to this Manual shall be sent through channels to: > Assistant Secretary of Defense (Production and Logistics) Attn: Government Contract Property Policy, Room 2A318 The Pentagon, Washington, DC 20301-8000 The DoD Components may obtain copies of this Manual through their own publications channels. Other Federal Agencies and the public may obtain copies from the Department of Commerce, National Technical Information Service, 5285 Port Royal Road., Springfield, VA 22161. Codes DITC QUALITY INSPECIED 3 Avail and/or Special #### **TABLE OF CONTENTS** | | <u>Page</u> | | | | |---|-------------|--|--|---| | Foreword | i | | | | | Table of Contents References | | | | | | | | | | Definitions Abbreviations and/or Acronyms | | CHAPTER 1 - GENERAL INFORMATION | | | | | | A. Purpose of Manual | 1-1 | | | | | B. Objectives of Property Administration | 1-2 | | | | | C. Duties and Responsibilities of the Property Administrator | 1-2 | | | | | D. Property Administrator Role in the Contract Administration | 1 | | | | | Mission | 1-4 | | | | | E. Appointment of Property Administrators | 1-4 | | | | | CHAPTER 2 - CONTRACTUAL ELEMENTS OF THE PROPERTY ADMINISTRATION PROCESS | | | | | | A. Introduction | 2-1 | | | | | B. Initiation of Property Administration | 2-2 | | | | | C. Administration of Property Related Contract Provisions | 2-4 | | | | | D. Title to Government Property | 2-4 | | | | | E. Liability for Loss, Damage, or Destruction of | | | | | | Government Property | 2-6 | | | | | F. Other Contractual Actions | 2-10 | | | | | G. Closeout 61 Property Administration | 2-11 | | | | | CHAPTER 3 - TECHNICAL ELEMENTS OF THE PROPERTY ADMINISTRATION PROCESS | | | | | | A. Scope | 3-1 | | | | | B. General | 3-1 | | | | | C. Policy on Providing Government Property | 3-3 | | | | | D. Contractor Management of Government Property | 3-5 | | | | | E. Acquisition of Government Property | 3-5 | | | | | F. Receipt of Government Property | 3-12 | | | | | G. | Identification of Government Property | 3-16 | |-------|---|------| | | Records of Government Property | 3-16 | | I. | Movement of Government Property | 3-18 | | J. | * * | 3-19 | | K. | | 3-20 | | L. | · · · | 3-24 | | | Consumption of Materials | 3-27 | | | Utilization of Government Property | 3-28 | | | Maintenance of Government Property | 3-31 | | P. | _ · · · | 3-35 | | Q. | Disposition of Government Property | 3-43 | | R. | Closure of Contracts for Property Administration | 3-43 | | S. | Information Requirements | 3-44 | | СНАРТ | ER 4 - SYSTEMS ANALYSIS ELEMENTS OF THE PROPERTY | | | AD | MINISTRATION PROCESS | | | A. | Property Control System Analyses | 4-1 | | В. | Sampling | 4-10 | | C. | System Analysis Techniques by Property Function | 4-15 | | СНАРТ | ER 5 - SPECIAL TOPICS RELATED TO THE PROPERTY | | | AD | MINISTRATION PROCESS | | | A. | Property Administrator Support to Program Managers | 5-1 | | | and Logistics Personnel | | | В. | Management Control Activity | 5-2 | | C. | g , | 5-3 | | D. | | 5-5 | | E. | 1 | 5-7 | | F. | 6 1 F | 5-8 | | | Government-Owned Reusable Containers | 5-10 | | | Sensitive Property | 5-11 | | I. | Property at Non-Profit Contractors | 5-14 | | J. | Military Standards Requisition and Issue Procedures | 5-15 | | K. | NASA Property | 5-17 | | APPEN | DICES | | | Α. | Functions, Functional Segments, and Criteria | A-1 | | В. | Double Sampling Plan | B-1 | | C. | Table of Random Numbers | C-1 | | D. | Consumption Analysis Worksheet and Instructions | D-1 | | E. | | | | | DD Form 1149, "Requisition and Invoice/Shipping Document" | E-1 | #### **REFERENCES** - (a) Federal Acquisition Regulation (FAR), December 1990 - (b) Department of Defense Federal Acquisition Regulation Supplement (DFARS), November 1988 - (c) Joint Service Regulation, AR 55-38, NAVSUPINST 4610.33C, AFR 75-18, MCO P4610-19D, and DLAR 4500.15, "Reporting of Transportation Discrepancies in Shipments," April 15, 1985 - (d) Joint Service Regulation, DLAR 4140.55, AR 735-11-2, SECNAVINST 4355.18, AFR 400-54, MCO 4430-3E, "Reporting of Item and Packaging Discrepancies," October 1, 1986 - (e) DLAH 4105.4, "DoD Directory of Contract Administration Services Components," July 1990 - (f) DoD Instruction 4140.48, "Control and Access to DoD Material Inventories Required by Defense Contracts," March 6, 1984 - (g) DoD 7950.1-M, "Defense Automation Resources Management Manual," September 1988, as authorized by DoD Directive 7950.1, September 29, 1980 - (h) DoD 5100.76-M, "Physical Security of Sensitive Conventional Arms, Ammunition and Explosives at Contractor Facilities," February 1983, as authorized by DoD Directive 5100.76 February 10, 1981 - (i) DoD 4145.26-M, "Contractor's Safety Manual for Ammunition and Explosives," March 1986, as authorized by DoD Instruction 4145.26, July 19, 1985 - (j) DoD 4000.25-1-M, "Military Standard Requisition and Issue Procedures," May 1, 1987. - (k) National Aeronautics and Space Administration Federal Acquisition Regulation Supplement #### **DEFINITIONS** - 1. ACCESSORY ITEM. See FAR 45.501. - 2. ACQUISITION. See FAR 2.1. - 3. AGENCY. See FAR 9.403. - 4. AGENCY-PECULIAR PROPERTY. See FAR 45.301. - 5. <u>ALTERNATE LOCATION</u>. Another location of the prime contractor differing from its primary place of performance either geographically or organizationally. - 6. ARMS, AMMUNITION, AND EXPLOSIVES. See DFARS 223.7001. - 7. ASSIST WORK AUTHORIZATION. See Interorganizational Transfer. - 8. AUTOMATIC DATA PROCESSING EQUIPMENT. See FAR 31.001. - 9. AUXILIARY ITEM. See FAR 45.501. - 10. AWARD FEE. See FAR 16.404-2. - 11. <u>BAILMENT</u>. A delivery of Government property to a contractor for a specified purpose normally related to a prime contract. Bailed property is usually returned to the Government when no longer required by the contractor. Bailment does not include sale, donation, lease, the furnishing of property to a contractor under facilities contracts,
or the furnishing of property for consumption or for incorporation in such a manner as to lose its identity in an end product delivered to the Government. - 12. <u>BAILMENT AGREEMENT</u>. A contractual arrangement that accomplishes the actual bailment of Government property and contains all of the information concerning the bailment. Included are an adequate description of the property, the purpose of the bailment, use of the property, authorization for modifications that may be made to the property, the period of the bailment, the place from or to which the property is to be delivered or returned, maintenance requirement, if any, and any other provisions considered necessary. - 13. BASIC ORDERING AGREEMENT. See FAR 16.703. - 14. <u>BENCH STOCK</u>. Low cost, high usage, nonsensitive consumable material issued to work areas for contract performance. Quantities of such stock shall not exceed that amount that would normally be consumed within a 30 day period, or as established in the contractor's approved property control system. - 15. BILL OF MATERIAL. See DFARS 210.001. - 16. BLANKET PURCHASE AGREEMENT. See FAR 13.201. - 17. CAGE CODE. A unique number identifying the Commercial and Government Entity. - 18. CALIBRATION. See DFARS 246.101. - 19. <u>CAPITAL TYPE REHABILITATION</u>. Work that is clearly above and beyond normal recurring maintenance, such as major repairs, replacement, and rehabilitation of deteriorated property. - 20. CHANGE ORDER. See FAR 43.101. - 21. COMMON ITEM. See FAR 45.601. - 22. <u>CONFIDENCE LEVEL</u>. A measure of how well the sample represents the status of a lot. A 90 percent confidence level means that a sample will be an accurate representation 90 out of a 100 times. - 23. CONTRACT. See FAR 2.1. - 24. CONTRACT ADMINISTRATION OFFICE. See FAR 2.1 and DFARS 204.670-2. - 25. CONTRACTING OFFICER. See FAR 2.1. - 26. CONTRACTOR. See FAR 9.403 and 44.100. - 27. <u>CONTRACTOR-ACQUIRED MATERIAL</u>. Material that is acquired for the Government by the contractor. Title is vested by the provisions contained in FAR 52.245-2 or 52.245-5. - 28. <u>CONTRACTOR-ACQUIRED PROPERTY</u>. See FAR 45.101. - 29. CONTRACTOR INVENTORY. See FAR 45.601. - 30. CONTROLLED SUBSTANCES. See DFARS 245.601. - 31. <u>CORRECTIVE MAINTENANCE</u>. Maintenance required to return property to such condition that it may be effectively utilized for its designated purpose. - 32. COST CONTRACT. See FAR 16.302. - 33. COST-PLUS-AWARD-FEE CONTRACT. See FAR 16.404-2. - 34. COST-PLUS-FIXED-FEE CONTRACT. See FAR 16.306. - 35. COST-PLUS-INCENTIVE-FEE CONTRACT. See FAR 16.404-1. - 36. COST REIMBURSEMENT CU√TRACT. See FAR 16.301-1. - 37. <u>CRITERION</u>. An evaluative item of a property system function subject to analysis by the appropriate method. - 38. CUSTODIAL RECORDS. See FAR 45.501. - 39. <u>DEFECT</u>. A condition in which a functional segment, a sample item or sample item element of a contractor's property control system contains one or more deficiencies. - 40. DEMILITARIZATION. See DFARS 245.601. - 41. DISCREPANCIES INCIDENT TO SHIPMENT. See FAR 45.501. - 42. <u>DoDAAC</u>. Department of Defense Address Activity Code. A unique number incorporated into a MILSTRIP document number, used by any activity requisitioning through the DoD supply system. - 43. <u>DoDAAD</u>. Department of Defense Address Activity Directory. A listing of DoDAACs. - 44. <u>ELEMENT DEFECT</u>. A single sample item element of data that is either erroneous or omitted as part of a criterion. - 45. ENCOURAGED. See Qualifier. - 46. <u>EXCESS PROPERTY</u>. Property no longer required in the performance of the contract for which it was acquired. - 47. FACILITIES. See FAR 45.301. - 48. FACILITIES CONTRACT. See FAR 45.301. - 49. FIRM-FIXED-PRICE CONTRACT. See FAR 16.202. - 50. FIXED-PRICE-INCENTIVE CONTRACT. See FAR 16.403. - 51. <u>GOVERNMENT-FURNISHED MATERIAL</u>. Material owned by the Government and furnished to a contractor for utilization for specific contract purposes. Title to all material furnished by the Government will remain in the Government. - 52. GOVERNMENT-FURNISHED PROPERTY. See FAR 45.101. - 53. GOVERNMENT PROPERTY. See FAR 45.101. - 54. <u>HAZARDOUS MATERIAL</u>. Any used or unused personal property, including scrap and waste, that is ignitable, corrosive, reactive, or toxic because of its quantity, concentration, or physical, chemical, or infectious characteristics. The property can be in a solid, liquid, semiliquid, or contained gas form and may cause or significantly contribute to an increase in mortality or serious illness, or pose a substantial present or potential hazard to human health or the environment when improperly treated, stored, transported, disposed of, or otherwise managed. - 55. <u>HAZARDOUS WASTE</u>. Any used or unused hazardous material that has no known utility and, therefore, must be discarded. This includes hazardous material not otherwise disposed of through plant clearance that the contractor has been authorized by the Plant Clearance Officer to dispose of as a hazardous waste. - 56. INDIVIDUAL ITEM RECORD. See FAR 45.501. - 57. INDUSTRIAL PLANT EQUIPMENT. See DFARS 245,301. - 58. INDUSTRIAL PREPAREDNESS PLANNING. See DFARS 208.0-3. - 59. INSPECTION. See FAR 45.101. - 60. INTERDIVISIONAL WORK AUTHORIZATION. See Interorganizational Transfer. - 61. <u>INTERORGANIZATIONAL TRANSFER</u>. Those materials, supplies, and services that are, or will be, transferred to a performing division from other divisions, subsidiaries, or affiliates under the control of the same parent entity as the performing division. IOTs are also referred to as Interdivisional Work Authorization (IDWA) or Assist Work Authorization (AWA). - 62. <u>INVENTORY CONTROL POINT</u>. An organizational unit or activity within the DoD supply system that is assigned primary responsibility for material management for a group of items, either for a particular service or for the Department of Defense as a whole. Material management includes cataloging direction, requisition computation, procurement direction, distribution management, disposal direction, and generally rebuild direction. - 63. <u>ITEM DEFECT</u>. A reviewed sample item containing single or multiple element discrepancies having significant impact. - 64. <u>ITEM MANAGER</u>. An individual within the organization of an inventory control point or other such organization assigned the management responsibility for one or more specific items of material. - 65. <u>JUDGMENT SAMPLING</u>. The process by which a number of items or areas are selected from the population for analysis without meeting the random selection and sample size criteria in Appendix D. - 66. <u>LACK OF GOOD FAITH</u>. Failure to honestly carry out a duty including gross neglect or disregard of the terms of the Government property clause or of appropriate directions from the PA. - 67. <u>LEASE</u>. Grant or rights by a lessor to a lessee to possess and use real or personal property for a period of time in exchange for rent or other consideration. - 68. LINE ITEM. See FAR 45.60'. - 69. <u>LOT</u>. An aggregation of documents, records, articles, or actions selected for review due to common characteristics. Also referred to as universe or population. For evaluation of the lot, all characteristics for which a lot is tested must be common to all units within the lot. - 70. MANAGEMENT CONTROL ACTIVITY. DoD Component-designated activity that initially receives and controls requisitions for Government-furnished material supplied from the wholesale DoD supply system to support defense contracts or requirements. - 71. MANAGERIAL PERSONNEL. Includes the contractor's directors, officers, and any of the contractor's managers, superintendents, or equivalent representatives who have supervision or direction of all or substantially all of the contractor's business, all or substantially all of the contractor's operation at any one plant or separate location at which the contract is being performed, or a separate and complete major industrial operation connected with performing the contract. - 72. MASTER GOVERNMENT-FURNISHED EQUIPMENT LIST. A listing of Government-furnished equipment to be furnished a contractor in support of a particular weapon system. The listing identifies Government-furnished equipment by quantity and nomenclature for the production of one fully configured fly away aircraft. The listings are developed each fiscal year, through Government and/or Contractor negotiations, and are specific to a type, model, and series of production aircraft. - 73. MATERIAL. See FAR 45.301. - 74. MATERIAL REQUIREMENTS LIST. A type of bill of material used in material requirements planning systems. - 75. MATERIAL REQUIREMENTS PLANNING. A purchasing system that provides for the efficient acquisition of materials by analyzing, timing, and combining purchases required for all work performed by a contractor. - 76. MATERIAL MANAGEMENT AND ACCOUNTING SYSTEM. See DFARS 242.7202 and 242.7203. - 77. MAY. See FAR 2.101. - 78. MILITARY STANDARD REQUISITIONING AND ISSUE PROCEDURE. A requisitioning and issue procedure for use by the Military departments and contractors authorized by the terms of a contract to requisition or move Government material to supply control cognizance. MILSTRIP is a system with uniform codes and punchcard formats designed to provide standard procedures of requisitioning, receiving, and returning Government material and to permit the maximum use of automatic data processing equipment. - 79. MIN-MAX. A system of maintaining stock control levels of material by establishing maximum stock levels and minimum reorder points, determined by the contractor based on production schedule requirements plus pipeline time. - 80. <u>NATIONAL STOCK NUMBER</u>. A thirteen-digit catalog code consisting of a four digit Federal supply class code and a nine digit national item identification number. - 81. NONSEVERABLE. See FAR 45.301. - 82. OFF-THE-SHELF ITEM. See FAR
46.101. - 83. <u>OPERATOR MAINTENANCE</u>. Maintenance tasks of a minor nature, including preventive maintenance, performed by equipment operators at the most convenient time; i.e., before, during, and after operations.. - 84. OTHER PLANT EQUIPMENT. See DFARS 245.301. - 85. PLANT CLEARANCE. See FAR 45.601. - 86. PLANT CLEARANCE OFFICER. See FAR 45.601. - 87. PLANT EQUIPMENT. See FAR 45.101. - 88. <u>POPULATION</u>. An aggregation of documents, records, assets, or actions selected for review due to common characteristics. See Lot. - 89. PREAWARD SURVEY. See FAR 9.101. - 90. PRECIOUS METALS. See FAR 45.601. - 91. PREVENTIVE MAINTENANCE. See FAR 45.509-1(b). - 92. PRIME CONTRACTOR. See DFARS 246.770.1. - 93. <u>PRIVITY OF CONTRACT</u>. The contractual relationship that exists between two parties; i.e., Government and prime contractor, or prime contractor and subcontractor. - 94. <u>PROCEDURES</u>. A detailed written description of the contractor's operation for the control, use, and care of property while in the contractor's possession. It should identify individuals or components of the contractor's organization having specified and delineated functions and authorities for property management, precisely what must be done by whom. It should provide coverage for each element of control that applies to the type and use of the property provided under the contract. Suspense controls should exist for time-phased obligations, submission of reports, time-scheduled maintenance, and/or physical inventory. - 95. PRODUCTION SCRAP. See DFARS 245.601. - 96. PRODUCTION SPECIAL TEST EQUIPMENT. See DFARS 215.873. - 97. PRODUCTION SPECIAL TOOLING. See DFARS 215.873. - 98. <u>PROGRESS PAYMENT INVENTORY</u>. That property acquired by the contractor to which the Government has a vested interest solely through FAR 52.232-16, the Progress Payment Clause provisions. - 99. PROPERTY. See FAR 45.101. - 100. PROPERTY ADMINISTRATOR. See FAR 45.501. - 101. <u>PROPERTY CONTROL SYSTEM</u>. The system that identifies a contractor's internal management program encompassing the protection, preservation, accounting for, and control of property from its acquisition through disposition. - 102. <u>PROPERTY RECORDS</u>. Records that are construed to include all documents reflecting the status of property and are not restricted to stock record cards or other forms used as an inventory record. - 103. <u>PROPERTY SYSTEM FUNCTION</u>. A major portion of a contractor's property control system; e.g., property management, acquisition, receiving, identification, records, movement, storage, physical inventories, reports, consumption, utilization, maintenance, subcontractor and/or alternate location control, disposition, and contract close out. - 104. <u>PROPERTY SYSTEM FUNCTIONAL SEGMENT</u>. A portion of a property system function of property control that may be separately identified and contains similar properties, procedures, and conditions of control that can be isolated for purpose of analysis. - 105. <u>PURPOSFUL SAMPLING</u>. The process by which known, suspected, or reported conditions of a critical or substantial nature are used to select areas, items, or actions for review to determine the possible adverse systemic impact. It is closely related to judgment sampling in that a purely random sample is not drawn. #### 106. **QUALIFIERS**. - a. ENCOURAGED. Used where it is recommended an action be taken but not imperative. Factors affecting whether the action is to be taken or not may include: - 1. PA is not in residence. - 2. Time Constraints or workload. - 3. Non-applicablity of the item being reviewed. - b. MAY. See FAR 2.101. - c. SHALL. See FAR 2.101. - 107. QUALITY ASSURANCE REPRESENTATIVE. See DLAH 8200.1, AR 702-4-1, AFP 74-17 - 108. REAL PROPERTY. See FAR 45.101. - 109. <u>REPAIRABLE ITEM</u>. An unserviceable item that can be reconditioned or economically repaired for reuse. - 110. RESIDUAL VALUE. See FAR 31.001. - 111. <u>RISK</u>. A measure of those instances where a sample will not be an accurate representation of the lot. For example, a sampling plan having a 90 percent confidence level means that a sample will not be an accurate representation of the lot 10 out of 100 times. - 112. <u>RISK OF LOSS</u>. Liability or responsibility for bearing the cost of loss, damage or destruction of Government property. - 113. <u>SALVAGE</u>. See FAR 45.501. - 114. <u>SAMPLE</u>. A number of items; e.g., documents, records, articles, or actions, selected from a lot for a review in order to draw inferences regarding and generalizable to the status of the lot. - 115. SAMPLE ITEM. A single document, record, article or action from the sample. - 116. <u>SAMPLE ITEM ELEMENT</u>. A single element from a sample item subject to evaluation; e.g., name or nomenclature, description, National Stock Number, quantity received, quantity issued, balance on hand, etc. - 117. SCRAP. See FAR 45.501. - 118. SELF INSURANCE. See FAR 31.001. - 119. <u>SENSITIVE PROPERTY</u>. Property for which the theft, loss, or misplacement could be potentially dangerous to the public safety or community security, and which must be subject to exceptional physical security, protection, control, and accountability. The following types of property should be designated as "sensitive" in the contractor's property management system: - a. Weapons such as carbines, grenade launchers, rocket launchers, machine guns, pistols, recoilless weapons, revolvers, rifles, or shotguns. - b. Ammunition for the above weapons. - c. Explosives including demolition material; e.g., detonators, charges, blasting caps, firing devices, fuses, primers, timers., grenades, mines (hand placed), and explosive waste developed from the manufacture of the foregoing. - d. Narcotics and dangerous drugs. - e. <u>Radioactive Material</u>. Any item or material that is, in itself, radioactive or that is contaminated with radioactive material giving readings in excess of background radiation as measured on an instrument designed specifically for the type of radiation being emitted. - f. <u>Hazardous Material</u>. Any used or unused personal property, including scrap and waste, that is ignitable, corrosive, reactive, or toxic because of its quantity, concentration, or physical, chemical, or infectious characteristics. The property can be in a solid, liquid, semiliquid, or contained gas form and may cause or significantly contribute to an increase in mortality or serious illness, or pose a substantial present or potential hazard to human health or the environment when improperly treated, stored, transported, disposed of, or otherwise managed. - g. <u>Hazardous Waste</u>. Any material that is a solid waste, as defined under the Resource Conservation and Recovery Act (RCRA), and has also been classified as hazardous in conformity with the provisions of RCRA. The Environmental Protection Agency (EPA) criteria for hazardous waste classification are specified in 40 CFR 261 and will be used to decide whether to deal with a solid waste as hazardous. Also, EPA approved state hazardous waste programs may identify additional solid wastes as hazardous. These State designations will also be complied with. - h. <u>Precious Metals</u>. Uncommon and highly valuable metals characterized by their superior resistance to corrosion and oxidation. - i. Any other item designated by a Defense Agency to be sensitive. - 120. SERVICEABLE OR USABLE PROPERTY. See FAR 45.601 and DFARS 245.601. - 121. SHALL. See Qualifiers. See FAR 2.101 - 122. SOURCE DOCUMENT. A document that serves as a basis for posting information to the records of property to provide an auditable record of all transactions, evidencing acquisition, receipt, consumption, utilization, maintenance, physical inventory, and disposition; e.g., purchase or fabrication order, receiving report, stores requisition, record of equipment usage, record of maintenance performed, inventory ticket, and shipping documentation. - 123. SPECIAL TEST EQUIPMENT. See FAR 45.101. - 124. SPECIAL TOOLING. See FAR 45.101. - 125. <u>STATISTICAL SAMPLING</u>. A technique by which evaluation of attributes or transactions, or facts or conditions obtained from randomly selected samples forms the basis for determining the degree to which an entire lot conforms to standards. - 126. STOCK RECORD. See FAR 45.501. - 127. <u>STRATIFICATION</u>. A method of establishing a dollar threshold for the purpose of physical inventory of material; e.g., material under \$25.00, items between \$25.01 and \$99.99, and all items \$100 and above as the upper and lower limits by which property is stratified. - 128. SUBCONTRACT. See FAR 44.101. - 129. SUBCONTRACTOR. See FAR 44.101. - 130. SUPPLIES. See FAR 2.101. - 131. <u>SUPPORTING PROPERTY ADMINISTRATION</u>. Performance of specific property administration functions by another Contract Administration Office (CAO) as requested by the assigned CAO, or the contracting office retaining contract administration responsibility. - 132. SURPLUS PROPERTY. See FAR 45.601. - 133. <u>SYSTEM ANALYSIS</u>. An analysis of all applicable functions of a contractor's property control system for the purpose of obtaining overall knowledge of the contractor's performance in complying with the approved property control system and contractual obligations as they pertain to property. - 134. <u>SYSTEMIC</u>. Pertaining to, affecting, or found throughout a contractor's overall property control system. - 135. TERMINATION INVENTORY. See FAR 45.601. - 136. TIME-AND-MATERIALS CONTRACT. See FAR 16.601. - 137. UNALLOWABLE COST. See FAR 31.001. - 138. <u>WILLFUL MISCONDUCT</u>. Either a deliberate act or failure to act that causes or results in Loss, Damage or Destruction to Government property. - 139. WORK-IN-PROCESS. See FAR 45.501. #### ABBREVIATIONS AND/OR ACRONYMS AA&E Arms, Ammunition, and Explosives ACO Administrative Contracting Officer ADPE Automated Data Processing Equipment APP Agency-Peculiar Property ASBCA Armed
Services Board of Contract Appeals AWA Assist Work Authorization CAM Contractor-Acquired Material CAO Contract Administration Office CAP Contractor-Acquired Property CNA Certificate of Non-Availability CO Contracting Officer CRAG Contractor Risk Assessment Guide Program CRE Centrally Reportable Equipment CTR Capital Type Rehabilitation DARIC Defense Automation Resources Information Center DFARS DOD Federal Acquisition Regulation Supplement DIPEC Defense Industrial Plant Equipment Center DIS Defense Investigative Service DoD Department of Defense DODAAC DOD Activity Address Code DODAAD DOD Activity Address Directory FAR Federal Acquisition Regulation FBI Federal Bureau of Investigation FFP Firm-Fixed Price FIFO First-in, First-out FPI Fixed Price Incentive FSC Federal Supply Class GAO General Accounting Office GBL Government Bill of Lading GCAHB Grant and Cooperative Agreement Handbook GFM Government-Furnished Material GFP Government-Furnished Property GP Government Property GSA General Services Administration IDWA Interdivisional Work Authorization Inspector General IG #### ABBREVIATIONS AND/OR ACRONYMS (Continued) IPE Industrial Plant Equipment IPMS Industrial Property Management Specialist IOT Interorganizational Transfer LDD Loss, Damage, and Destruction MCA Management Control Activity MDR Material Deficiency Report MGFEL Master Government Furnished Equipment List MMAS Material Management and Accounting System MILSTRIP Military Standard Requisitioning and Issue Procedure NASA National Aeronautics and Space Administration NEMS NASA Equipment Management System NEVS NASA Equipment Visibility System NFS NASA FAR Supplement OM Operator Maintenance O&R Overhaul and Repair OMR Overhaul, Maintenance, and Repair OPE Other Plant Equipment OSD Office of the Secretary of Defense PA Property Administrator PCO Procuring Contracting Officer PE Plant Equipment PEP Plant Equipment Package PLCO Plant Clearance Officer PM Preventive Maintenance PO Purchase Order PR Purchase Request QAR Quality Assurance Representative QDR Quality Deficiency Report R&D Research and Development RoD Report of Discrepancy RTTST Right to title Special Tooling SPA Support Property Administration ST Special Tooling STE Special Test Equipment TDR Transporation Discrepancy Report #### CHAPTER 1 #### **GENERAL INFORMATION** #### A. PURPOSE - 1. This Manual sets forth instructions to ensure uniformity and consistency in the administration of contract provisions relating to Government property in the possession of contractors. It also provides direction for Property Administrators (PAs) to perform other specific responsibilities. This Manual is applicable to all DoD personnel having responsibilities in this area. It prescribes procedures and techniques to: - a. Meet management data requirements of the Government. - b. Ensure performance of property management to protect the interests of the Government at a minimum cost through a uniform DoD contract property administration program. - 2. The scope of the program shall be determined by the complexity of the contractor's property control system, the amount of Government property, and other conditions revealed by review of the contracts and correlation of their provisions with the property control system. - 3. Management of Government property must be based on the objective of maximizing return on investment in property. It must consider the types and amounts of property, program criticality, an assessment of areas of greatest risk to the Government, and past contractor performance. It must also minimize the administrative burden for the Government and contractor. Use of commercially established property management practices are encouraged unless they are in conflict with contractual requirements or create an unacceptable risk to the Government. - 4. It is the Government's policy to rely upon Government contractors to be accountable for and maintain official records of Government property in their possession. Contractor records are essential for contract property management. Maintenance of duplicate records by the Government is discouraged as it is costly and creates significant administrative burden for both the Government and contractor to reconcile records. The efficacy of contractor records and other aspects of contractor property control systems will be reviewed through Government-conducted property system analyses with augmentation by contractor audit personnel when determined appropriate by the Government. The PA is responsible for the adequacy of these Government reviews. The extent of documentation needed is to be determined by the PA as long as it can be demonstrated that evaluation methods are effective in identifying and resolving significant problems. System analyses documentation is secondary in importance to the quality of technical aspects of the reviews. PAs are cautioned to avoid compromise of other responsibilities for the sake of cosmetic improvements in systems analyses documentation. - 5. It is the Government's objective to clearly establish contractor requirements for management of Government property. The Government encourages contractor internal audits and systems analyses to identify the need for and to implement improved property management practices. The PA shall consider the extent and effectiveness of these reviews in determining the extent of Government review. - 6. All facets of Government property management require the highest degree of ethical standards to be applied by both Government and contractor personnel. Contractors are encouraged to develop and implement policies and procedures addressing ethics in Government property management. Questionable and unethical property practices must be immediately reported through appropriate management levels and disciplinary action taken. - 7. The primary responsibility of the PA is to administer the provisions of Government contracts that deal with Government property. As such, Government property personnel must also emphasize providing support and assistance to contracting officers, program offices and logisticians, as well as direction to contractors. - B. <u>OBJECTIVES OF PROPERTY ADMINISTRATION</u>. The primary objective of the property administration function is to attain efficient, economic, and uniform management of all Government property required for the performance of contracts. The function is mainly to administer the terms of contract provisions that specify the contractor's obligations to acquire, control, use, care for, report, and dispose of Government property, and to advise contracting activities and other DoD officials of the known level of efficiency of the contractor's management of Government property. - C. <u>DUTIES AND RESPONSIBILITIES OF THE PROPERTY ADMINISTRATOR</u>. The PA shall be responsible for: - 1. Administering contract provisions, requirements, and obligations relating to Government property in the possession of contractors. General clauses include the FAR 52.245 clauses. - 2. Participating in pre-award surveys and postaward reviews. - 3. Reviewing contracts assigned for property administration to assure that property is identified in the contract and that general and special contract provisions dealing with property are included, when applicable. - 4. Ensuring that contractor property organizations are aware of and understand applicable provisions of Government contracts dealing with property including FAR 45.5. - 5. Establishing contract property control data files. - 6. Providing the contracting officer with recommendations concerning contractor liability for loss, damage, or destruction (L,D and D) of property on the basis of contract terms and conditions. - 7. Granting relief of responsibility for L,D and D of Government property on the basis of contract terms and conditions when authorized through the PA's certificate of appointment. - 8. Performing functions as prescribed by FAR 45.5. - 9. Developing and applying a property systems analysis program to assess the effectiveness of contractor Government property management systems. - 10. Evaluating the contractor's property management system; approving the system or recommending disapproval where systems create an unacceptable risk of loss, damage, or destruction of property. - 11. Advising the Contracting Officer (CO) and other affected Government managers regarding the contractor's noncompliance with approved procedures, contractual requirements, and other significant problem areas. - 12. Notifying the CO in the event of excessive acquisition by the contractor and recommending cost disallowance, or other appropriate remedy. - 13. Performing program or agency-oriented reviews of property acquisition, control, management, use, and disposition as dictated by contracting conditions where applicable. - 14. Supporting and assisting contractor's management, contracting officers, program managers, and other functions in resolution of property administration matters. - 15. Reviewing Government-furnished material for receipt and reconciliation in accordance with FAR 45.5 and the reports provided by the Management Control Activity (MCA) in accordance with DoD Instruction 4140.48. - 16. Providing guidance, counsel, and direction to Government and contractor managers and technicians related to regulatory and contractual requirements for management of Government property. - 17. Ensuring that the contractor promptly reports excess Government property for disposition in accordance with contract provisions. - 18. Supporting the assigned Plant Clearance Officer to ensure prompt and proper disposition of contractor inventory. - 19. Obtaining and reviewing contractually required reports of property for all assigned contracts. - 20. Preparing and submitting other reports prescribed by higher headquarters. - 21. Requesting supporting property administration. - 22. Performing supporting property administration. - 23. Recognizing the functions of other Government
personnel having cognizance of property, and obtaining their assistance when required. (These functions include, but are not limited to, contract administration, plant clearance, contract audit, quality assurance, engineering, pricing, subcontracting, production, transportation, and other technical areas. Assistance and advice on matters involving analyses of the contractor's accounting records, financial aspects of contractor property reports, and on any other appropriate financial audit matters shall be obtained from the Defense Contract Audit Agency auditor, through the CO.) - D. PROPERTY ADMINISTRATOR ROLE IN THE CONTRACT ADMINISTRATION MISSION. The role of the PA is to support the contract administration function. The PA is an authorized representative of the CO regarding the contractual and technical aspects of Government property. The PA is part of the contract administration team that includes the CO, Price Analyst, Industrial Specialist, Transportation Specialist and Quality Assurance Representative (QAR). As a team member, the PA must establish effective communications with these other functional elements. - E. <u>APPOINTMENT OF PROPERTY ADMINISTRATORS</u>. The PA acts on behalf of the CO and is appointed in writing by a "Certificate of Appointment" in accordance with agency directions. Direction for appointment of PAs is provided in DFARS 245.7001. Specific procedures for appointment and the issuance of a certificate of appointment shall be established by the individual agencies. #### CHAPTER 2 #### CONTRACTUAL ELEMENTS OF THE PROPERTY ADMINISTRATION PROCESS #### A. INTRODUCTION - 1. PAs have a variety of responsibilities to ensure that Government property in the possession of Government contractors is properly managed. The most critical and basic of these responsibilities is the administration of specific contract provisions relating to Government property. Most other responsibilities, including property system analyses, are intended to support this primary responsibility. - 2. PAs are responsible for having a thorough understanding of all contract provisions pertaining to Government property. These include: - a. The contract clauses in FAR 52.245 and DFARS 252.245, and other applicable clauses, as well as any special contract provisions. - b. The requirements of FAR Part 45, DFARS 245, and as supplemented by agency-unique regulations. - 3. The PA is responsible for the enforcement of those provisions in the FAR, DFARS, and agency supplements that are binding upon the contractor either through incorporation by reference of an appropriate Government property clause, or by direct incorporation in the contract. - 4. The Government property clauses at FAR 52.245-2, 52.245-5, and other clauses in FAR 52.245, are the most important for PAs to understand and properly administer. They establish the title, property control, risk of loss, and disposition provisions that generally apply to all Government property. Clauses, such as FAR 52.232-16, 52.249-2, 52.249-6, 52.252-1, etc., may impact the control of other property accountable to Government contracts at various times. The PA shall be familiar with the implications of these clauses and their application where appropriate. - 5. PAs must be similarly familiar with special contract requirements relating to Government property. These include the amount of authorized Government-furnished property (GFP), contractor acquired property (CAP) specified as a line item, authorized use of Military Standard Requisitioning and Issue Procedures (MILSTRIP) for ordering Government property, warranty provisions, and other special provisions. #### B. <u>INITIATION OF PROPERTY ADMINISTRATION</u> - 1. <u>Control of Assignments</u>. The Contract Administration Office (CAO) shall establish and maintain a Contract Assignment Control Register, or automated equivalent, for each contractor, showing: - a. Contractor's name and address. - b. Procurement instrument identification (PII)(contract) number. - c. Type of contract. - d. Name of the assigned PA and date of assignment. - e. Date of completion or recision of the contract, or reassignment of the PA. - 2. <u>Contract Review</u>. The PA shall review each contract providing for Government property to estimate the property administration effort that must be applied. The analysis shall be sufficient to determine the types and amounts of Government property to be provided, the administrative effort required, and the management controls necessary for ensuring compliance with contract requirements and development of an appropriate property management plan. #### 3. Establishment of Contract Property Control Data Files - a. A Property Summary Data Record shall be established by the PA containing as a minimum the following information: - (1) Contractor's name and address. - (2) Contract number. - (3) Type of contract and applicable property clauses, including special or nonstandard clauses, pertaining to Government property. - (4) Date of final review and date of execution and transmittal of the DD Form 1593, "Contract Administration Completion Record," or automated equivalent. - (5) Supporting property administration assignments. - (6) Name(s) of the PA(s). - b. The PA shall establish a Contract Property Control Data File that shall include as a minimum: - (1) Property Summary Data Record - (2) Copy of the contract or extract of provisions thereof pertinent to property administration, including modification(s) and change orders, relating to Government property, and comparable data regarding any subcontracts involving Government property. - (3) Record of property system analyses performed, deficiencies disclosed, and corrective actions taken. - (4) Record of final review and execution of the PA's statement of closure of the contract property account. - (5) Other pertinent correspondence and documents, including, as applicable, inventory adjustments, investigations, recommendations, and liability determinations. - (6) Records concerning supporting property administration delegations, assist actions involving special reviews, and other applicable reviews at subcontractor plants. - (7) Records of inspection and audits pertaining to the pertinent contract that are performed by other activities. - (8) Reports relating to Government property prepared by the contractor pursuant to the contracts. - c. When a contractor is performing multiple Government contracts, records and other data relating to more than one contract shall be maintained in a general property management file for the contractor. - d. In instances where an improper clause pertaining to Government property is incorporated within the contract, or the appropriate Government property clause is omitted, action shall be taken to resolve the matter with the CO; e.g., issue a "Contract Data Package Recommendation/ Deficiency Report" (DD Form 1716) or letter. - e. Property reported to have been received by the contractor without contractual coverage shall be documented in a suspense file by the PA, pending investigation and resolution. - f. When the PA determines that property is accountable to a contract but property administration has not been delegated, the PA shall determine if contract administration has been delegated. If contract administration has been delegated, the PA shall initiate property administration and establish a Property Control Data File, unless specifically excluded by the CAO delegation. Where contract administration has not been delegated, the PA shall coordinate with the CO for resolution. C. <u>ADMINISTR ATION OF PROPERTY RELATED CONTRACT PROVISIONS</u>. The PA is directed to FAR 45.106 for discussion on the use of the various Government property clauses. The text of these clauses is found in FAR 52.245 and the corresponsing DFARS. It is imperative that PAs become familiar, knowledgeable and conversant with these clauses and their application. #### D. <u>TITLE TO GOVERNMENT PROPERTY</u> #### 1. Material - a. Title to all material furnished by the Government remains with the Government. - b. Title to material acquired by the contractor is governed by various contract clauses. The title provisions of FAR 52.245-5 contain two provisions about passage of title of materials to the Government for contractor-acquired materials on cost-reimbursement type contracts. - (1) When material is purchased by the contractor, the cost of which is reimbursed as a direct item of cost under the contract, title passes to and vests in the Government on delivery of such material by the vendor. - (2) Title to other material, the cost of which is reimbursable to the contractor, shall pass to and vest in the Government upon: - (a) issuance of the property for use in contract performance, - (b) commencement of processing of the property or use in contract performance, or - (c) reimbursement of the cost of the property by the Government, whichever occurs first. - (3) The title provisions of FAR 52.245-2 provide that the Government may similarly take title to materials acquired on fixed-price contracts, but only if the contract contains specific provisions for the Government to reimburse the contractor for materials as a direct item of cost under the contract. - 2. Agency-Peculiar Property. APP is generally Government furnished where title remains with the Government. - 3. Special Test Equipment (STE). Acquisition of STE under cost-type contracts. The Government acquires title to all STE purchased or fabricated by the contractor because this acquisition is reimbursable to the contractor. The title to STE shall vest with the Government at the time of acquisition or acceptance according to Government property clauses (52.245-2/5) and STE clause (52.245-18). - 4. <u>Special Tooling.</u> The following are methods by which title to special tooling may be acquired and the differences in contractual requirements that apply to each method of acquisition: - a. Special tooling that is provided as
GFP, acquired or manufactured by the contractor under a cost-type contract or acquired for the Government as a line item under a fixed-price contract, is Government property. This special tooling is subject to the provisions of the applicable Government property clauses. - b. The Government may reserve the right to take title to other special tooling acquired or fabricated on fixed-price contracts by incorporation of the special tooling clause (FAR 52.245-17) in the contract. This special tooling is often referred to as right-to-title special tooling. It is recognized that the Government has a vested interest in this tooling and may acquire title to the tooling at a later date to maintain production, support, or spare parts capability for a program. Normally, the Government should avoid taking title to this right-to-title special tooling if it is no longer required by the accountable contract and the Government has not identified a firm or probable requirement for the special tooling. If the Government takes title to this special tooling, it will generally increase the Government's liability and administrative burden associated with Government ownership. - c. Special tooling may also be acquired or manufactured by a contractor for the performance of a fixed-price contract that does not contain the special tooling clause and does not specify that special tooling is to be acquired for the Government. When this occurs, the Government has no rights to the tooling. - d. Production Special Tooling. In these cases, special contract provisions may provide the Government the option to take title to production special tooling acquired by the contractor. The PA shall follow the directions in the special clause on title and control. - 5. Facilities. Facilities may be either Government-furnished or contractor-acquired. The facilities contract clauses, FAR 52.245-7, -10, and -11 set forth the title provisions. Facilities may also be acquired on contracts other than facilities contracts. In this instance, the title provisions in the Government property clause included in that instant contract will prevail. ### E. <u>LIABILITY FOR LOSS, DAMAGE, OR DESTRUCTION OF GOVERNMENT PROPERTY</u> 1. <u>Scope</u>. This section provides policy and guidance to the PA, and other Government and contractor personnel regarding loss, damage, or destruction (LDD) of Government property provided to contractors. #### 2. General. Definitions: - a. "Lack of Good Faith." Failure to honestly carry out a duty including gross neglect or disregard of the terms of the Government property clause or of appropriate directions from the PA. Examples are a failure to establish and maintain proper training and supervision of employees, or failure to apply adequate controls to ensure compliance with contract terms. - b. "Willful Misconduct." Includes either a deliberate act or failure to act that causes or results in loss, damage, or destruction to Government property. - c. "Managerial Personnel." Includes the contractor's directors, officers, and any of the contractor's managers, superintendents, or equivalent representatives who have supervision or direction of: - (1) All or substantially all of the contractor's business. - (2) All or substantially all of the contractor's operation at any one plant or separate location at which the contact is being performed, or (3) A separate and complete major industrial operation connected with performing this contract. This usually refers to the top person in charge of a plant location and is normally the chief executive officer or a vice president or general manager. - 3. Policy. DoD policy generally provides for the Government to act as a self insurer of Government property provided under certain contractual arrangements. This is largely due to DoD studies that have concluded it is more economical for the Government to be a self insurer than to allow a contractor to purchase insurance as an allowable cost (direct or indirect) under a contract. The studies estimated the extent of cost savings to the Government by comparing the cost of a commercial insurance policy to the amount of property losses plus the cost of employing Industrial Property Management Specialists (IPMSs). This means that one of the PA's roles is to represent the Government's interests as a self insurer by determining, through surveillance of the contractor's property control system, whether the contractor is an acceptable insurance risk. However, there are certain situations in which the Government is not a self insurer. An example of this would be under fixed price contracts awarded through full and open competition (See FAR 52.245-2(g)). In such cases, the contractor is liable for all LDD of Government property with the exceptions of reasonable wear and tear to Government property or for Government property properly consumed in performing the contract. #### 4. Contractor Requirements. - a. FAR 45.504 requires the contractor to promptly investigate and report all cases of loss, damage, or destruction of Government property to the PA. The PA shall assure that the contractor's procedures and property control system provide for: - (1) Internal reporting of any LDD to the responsible contractor property control organization. - (2) Investigation of such LDD in accordance with the Government property clauses and FAR 45.504. - (3) Prompt reporting by the responsible contractor organization to the PA, in accordance with FAR 45.504(b) and FAR 45.508-2. - (4) Additional reporting may be imposed by specific agency requirements for other types of property, including precious metals, explosives, firearms, hazardous materials, controlled substances, etc. - b. The following information should be requested from the contractor, where applicable, for each case of LDD of Government property: - (1) Date of incident. - (2) Description of property including National Stock Number or applicable Part Number or Identification number. - (3) Contract number. - (4) Acquisition cost. - (5) Full narrative of the incident, location, etc. - (6) Cause and corrective action taken or to be taken to prevent recurrence. - (7) Estimated scrap proceeds (when applicable). - (8) Repair direct labor and material costs (when applicable). - (9) Estimated cost to replace (when applicable). - (10) Copies of supporting documentation. - (11) The contract provision under which relief of responsibility is sought. - (12) Date of report. - (13) Statement that no insurance costs or other means of covering LDD of Government property were charged to the contract, if applicable. - (14) Statement that, in the event the contractor was or will be reimbursed or compensated for LDD of Government property; e.g., reimbursement by a subcontractor, the Government shall receive equitable reimbursement. #### 5. PA Requirements - a. <u>Investigation</u>. It is the PA's responsibility to investigate the circumstances of LDD of Government property and review the risk of loss and other contract provisions to determine which party assumes the risk of loss. When the Government assumes the risk of loss, investigations, in some circumstances, may be limited to verifying whether the contractor's report of LDD is accurate. Extensive investigations should only be performed when dollar amounts, nature of the property, and circumstances of the incident warrant it. The assistance of other CAO technical personnel should be requested when appropriate. Where the PA's investigation reveals that the loss or damage was caused by deficiencies in the contractor's property control system, the PA will ensure that: - (1) The deficiencies are well documented. - (2) The contractor is notified of the deficiencies. - (3) Appropriate corrective actions are implemented. If the contractor fails to correct deficiencies in its property control system within a reasonable period of time, the PA must then advise the CO to initiate action under FAR 45.104(c). - b. Records. Each PA shall maintain LDD records that include, as a minimum, the following: - (1) A log or register of all events of LDD. - (2) A copy of the contractor's loss report. - (3) PA investigative report that summarizes the circumstances, causal factors, trends, contract provisions, and recommendation. - (4) Final resolution. #### 6. Determining Contractor Liability - a. <u>Full Risk-of-Loss Provision</u>. This provision is contained in the FAR 52.245-2 Government Property Clause. It specifies that the contractor is liable for any loss of or damage to Government property provided under the contract except for reasonable wear and tear or for consumption in performing the contract. - <u>Limited Risk-of-Loss Provision</u>. This provision is contained in the FAR 52.245-2 (ALT I), 52.245-5 Government Property Clauses and the Liability for Facilities Clause, 52.245-8. One of the circumstances for which the contractor is liable for loss of or damage to Government property is if it is the result of "willful misconduct" or "lack of good faith" on the part of contractor "managerial personnel." Additional circumstances for which the contractor is liable for loss of or damage to Government property would be if it is the result of a risk required to be insured, or a risk that was in fact insured, or where the contractor was responsible under another contract clause. It is important to note that this provision also specifies that when a contractor has failed to establish and maintain an acceptable system for the management of Government property in accordance with the above clauses, and has been notified by certified mail of withdrawal of system approval by the CO, it shall be conclusively presumed that such failure was due to "willful misconduct" or "lack of good faith" on the part of contractor "managerial personnel." Under an approved property control system, the burden of proof rests with the Government to prove that the LDD of Government property resulted from willful misconduct or lack of good
faith on the part of the contractor's top level managerial personnel. However, under a property management system in which approval has been withdrawn, the burden of proof shifts to the contractor who must prove that the LDD of Government property was not connected with any deficiency that caused withdrawal of system approval, or that the loss occurred before withdrawal of system approval. Similarly, under a property management system in which approval has been withheld due to deficiencies discovered in the initial evaluation, the burden of proof rests with the contractor to prove that the LDD of Government property was not connected with any deficiency that caused initial approval of the property control system to be withheld. - c. Risk of Loss Assumed by the Government. If authorized through the PA's Certificate of Appointment the PA may take direct action as described below if the Government has assumed the risk of loss. The contractor must identify the circumstances that led to the incident, and the provisions under the contract through which risk of loss was assumed. If the PA determines that the LDD of Government property constitute risks assumed by the Government, the PA shall notify the contractor in writing, that the risk of loss is the responsibility of the Government. A copy of the documentation and notification to the contractor shall be retained in the Contract Property Control Data File for the contract. An informational copy shall be provided to the CO. Additional reporting may be prescribed by agencies. - d. Recommending Liability. If the PA concludes that the contractor should be liable, a fully documented and detailed case file including the PA's recommendation will be forwarded to the CO for review and determination. The file shall contain the following: - (1) A statement of facts as supported by the investigation. - (2) Recommendations as to the contractor's liability and the amount thereof. - (3) Recommendations as to actions to be taken with regard to third party liability, if appropriate. - (4) Requirements for disposition, repair, replacement of the damaged property. - (5) Other pertinent comments. A copy of the CO's determination shall be furnished to the contractor, to the PA, and a copy shall be retained in the files of the CO. The PA's copy shall be filed in the Contract Property Control Data File for the contract when all pertinent actions, such as compensation to the Government or repair or replacement of the property, have been completed. In the event that the contractor acknowledges liability, the PA will notify the CO in writing requesting a decision as to course of action required for equitable settlement. - e. Quantification of Liability. When the contractor is liable for LDD of Government property, the PA is responsible for providing the CO a recommended amount for which the contractor should be held liable. Historically, the maximum amount that the Government could recover was the asset's original acquisition cost. Generally, the Government can recover the market value of the item. However, depending on the circumstances replacement value or value to the Government may be recovered. In a case where the PA determines that the lost, damaged, or destroyed item would have had no reasonable prospect of continued use by the Government, the contractor would only be liable for the sales or scrap value the Government would have received if the item had been properly processed through plant clearance. - f. <u>Special Contract Provisions</u>. The contracting officer may insert nonstandard risk-of-loss provisions in the contractor where the Government does not assume the risk of loss for Government property provided under the contract. Therefore, nonstandard risk-of-loss provisions shall be thoroughly reviewed by the PA before a determination of liability is made by the CO. In such cases, the CO should obtain legal assistance before determining liability. #### F. OTHER CONTRACTUAL ACTIONS 1. In addition to the nonacceptance or disapproval of the contractor's property control system, the PA may recommend to the CO the following: - a. <u>Suspension or Reduction of Progress Payments under Fixed-Price Contracts</u>. If deficiencies affecting Government property identified by the PA have a known or perceived impact on fixed-price contract performance, the PA shall report the condition to the CO for possible reduction of progress payments, if appropriate. - b. <u>Disallowance or Suspension of Reimbursement of Costs Under Cost Type</u> <u>Contracts</u>. When the PA believes there may be grounds for disallowance of costs under cost type contracts, the PA's recommendation and supporting documentation to suspend reimbursement or disallow costs on the contracts shall be forwarded to the CO for a decision. - c. <u>Award Fee Determinations</u>. The criteria in the contract for determining the amount of award fee is sufficiently flexible so that unsatisfactory conditions in the contractor's property control system may be a factor for reducing the amount of the award fee. The PA may take the following steps affecting the amount of award fee: - (1) Prepare and document the proposed action, including brief descriptions of each action previously taken to resolve problem areas. - (2) Forward the proposed action to the CO for incorporation into their recommendations to the Award Review Board. #### G. CLOSE OUT OF PROPERTY ADMINISTRATION - 1. Final Review and Closing of Contracts for Property Administration. - a. When informed that disposition of Government property under a contract has been completed, the PA shall perform a final review which shall determine whether: - (1) Disposition of Government property has been properly accomplished and documented. - (2) Adjustment documents, including request of the contractor for relief from responsibility, have been processed and completed. - (3) Proceeds from disposals or other property transactions, including adjustments, have been properly credited to the contract or paid to the Government as directed by the contracting officer. - (4) All questions regarding title to property fabricated or acquired under the contract have been resolved and appropriately documented. - (5) The close out DD Form 1662, "DoD Property in the Custody of Contractors," or comparable document prescribed for non-DoD agencies (e.g., NASA 1018), has been prepared and submitted to the PA. - (6) The Contract Property Control Data File is complete and ready for closure. - b. When final review pursuant to paragraph G.1.a., above, reveals that property related actions for contracts are complete, the PA shall sign or process a "Contract Administration Completion Record" (DD Form 1593), or automated equivalent, and attest that: - (1) All Government property provided under the contract has been properly accounted for. - (2) There are no unresolved questions related to contractor liability for Government property and/or title to property acquired or fabricated under the terms of the contract. - (3) The PA has accomplished all pertinent duties and responsibilities as required by the FAR, the contract, and this manual. - c. The completed DD Form 1593 or automated equivalent shall be provided to the CO and the Property Summary Data Record shall be so annotated. - 2. PA Interface with Other Contract Administration Personnel During Contract Closure. - a. The PA shall interface with the CO, and other technical personnel, as required, during contract closure to assure that all Government property accountable to the contract is promptly transferred to other contracts or otherwise disposed of. - b. Closure of property records is required before final contract closeout and may be completed significantly before contract closeout. - 3. <u>Premature Closeout of Contracts</u>. The PA shall take action to have any prematurely closed contract reopened by the cognizant CO. When this is impractical, a suspense file shall be maintained for that contract by the PA to ensure that all property is properly disposed of without creating an undue risk to the Government. #### CHAPTER 3 #### TECHNICAL ELEMENTS OF THE PROPERTY ADMINISTRATION PROCESS A. <u>SCOPE</u>. This chapter provides policy and guidance for PAs in performing the technical elements of the property administration process. #### B. GENERAL - 1. <u>Material</u>. Material is defined in FAR 45.301. Material is further subdivided into Government-furnished material (GFM) and Contractor-acquired material (CAM). - a. GFM is material which is owned by the Government and furnished to a contractor for utilization for specific contract purposes. - b. CAM is material acquired for the Government by the contractor. - c. Material management is the process of providing the required quantity and quality of material needed for contract performance, at the required time and place, with the minimum overall investment. Material control includes planning of material requirements, initiating transfers, requisitioning of GFM, ordering materials and parts from vendors, ordering fabrication of parts, receiving and incoming inspection, recordkeeping of materials on hand to determine when and what to reorder, and the storing and issuing of raw materials and component parts. It pertains to research and development operations as well as production. Management of material is essential to effective contract performance. - 2. Agency-Peculiar Property (APP). APP is defined in FAR 45.301 and DFARS 245.301. - a. Special reusable containers for transportation or storage of end items, equipment, or materials will normally be controlled as APP. Containers for storage or transportation of special tooling and special test equipment are generally considered as an accessory to the special tool or special test equipment. - b. Items returned for rework or repair under warranty provisions of Government contracts will be controlled as APP until repaired or replaced and returned to the Government. - c.
Items returned as exhibits on material deficiency reports (MDRs) or quality discrepancy reports (QDRs) shall be controlled in accordance with agency procedures. 3. Special Test Equipment (STE). STE is defined in FAR 45.101. STE units or assemblies generally consist of interconnected special or general purpose electrical, hydraulic, pneumatic, mechanical, or other items. This arrangement causes the individual items to become a unified assembly used in the performance of special testing. Unless otherwise specifically provided by terms of a contract, STE includes all dedicated components of any STE assembly. General purpose plant equipment used for common tests on products do not qualify as STE. ## 4. Special Tooling (ST). - a. ST is defined in FAR 45.101. Management of special tooling includes the specific areas of acquisition, identification, control, maintenance, and disposition. The area of special tooling also involves nonstandard clauses that impact and affect Government title and ownership. PAs should become thoroughly familiar with the requirements and controls to be exerted over special tooling. - b. <u>Contractor's Procedures</u>. The contractor's procedures concerning storage, movement, and maintenance of special tooling must be complete and adequate to protect the Government's interests. When the management of special tooling will not provide adequate control of tooling, significant losses of tooling may occur and costly work delays could result. An effective move order system is essential to maintain the integrity of the location system. The contractor's system must also provide for proper maintenance and preservation of the tooling, depending on the nature of the items. - 5. Facilities. Definitions of facilities, and facilities contracts are found at FAR 45.301. The definition of a facilities project is found at DFARS 245.301. Facilities consist of plant equipment and real property (see FAR 45.101). DOD further subdivides plant equipment as Industrial Plant Equipment (IPE) and Other Plant Equipment (OPE) (See DFARS 245.301). PAs should be thoroughly familiar with the basic Government regulations and directives applicable to the management of facilities. PAs are also involved in the preparation and submission of various accounting reports to procurement activities and higher headquarters for administrative and budgetary control purposes. - a. Control of IPE can be enhanced by reconciliation between contractor records and records maintained by the Defense Industrial Plant Equipment Center (DIPEC). DIPEC publishes a computer printout report by DoD activity showing what IPE they have on record. This printout can be requested from DIPEC/OAC, 2163 Airways Blvd., Memphis TN 38114-5051. - b. The DIPEC Handbook (DLAM 4215.1, AR 700-43, NAVSUP PUB 5009, and AFM 78-9) shall be used for guidance and direction in completing any DIPEC required forms or reporting. ### C. POLICY ON PROVIDING GOVERNMENT PROPERTY - 1. Policy on Providing Material. See FAR 45.303-1. - 2. Policy for Providing Agency-Peculiar Property. See FAR 45.310. - a. APP is ordinarily furnished under a facilities, supply or service contract but may be furnished under a contract, lease, or bailment agreement. - b. A bailment consists of the delivery of Government property to a contractor for a specific purpose normally related to a prime contract. Bailed property is usually returned to the Government when no longer required by the contractor. Bailment does not include sale, donation, lease, the furnishing of property to a contractor under facilities contracts, or the furnishing of property for consumption or for incorporation in such a manner as to lose its identity in an end product delivered to the Government. A bailment agreement is a contractual agreement that accomplishes the actual bailment of Government property and contains all of the information concerning the bailment. Included are an adequate description of the property, the purpose of the bailment, the use of the property, authorization for modifications that may be made to the property, the period of the bailment, the place from and/or to which the property is to be delivered and/or returned, maintenance requirements, if any, and any other provisions considered necessary. - c. Under 10 U.S.C. 2667, APP, generally major weapon systems, may also be leased to contractors when it is determined that the property is not, for the period of the lease, needed for public use; is not excess property; and the lease will promote the rational defense or be in the public interest. It is the Government's policy that leases of military property (Agency-peculiar) will not be made when a counterpart exists on the commercial market. Leases of Government property are awarded to contractors for use as a standard or model for testing their end item, to establish compatibility, commercial sales, Independent Research and Development (IR&D) or for Government improvement and/or developmental programs. The lease shall include all the provisions necessary to describe the property, the purpose of the lease, use of the property, period of the lease, maintenance requirements, inspections upon receipt and return, and other controls deemed necessary. - 3. Policy for Providing Special Test Equipment. See FAR 45.307. - 4. Policy for Providing Special Tooling. See FAR 45.306. - 5. Policy for Providing Facilities. See FAR 45.302. The Government's policy on providing facilities is that contractors shall furnish all facilities required to perform Government contracts. There are very specific policy exceptions, set forth in FAR 45.302-1, where facilities may be furnished to a contractor or a contractor may be authorized to acquire facilities. For example, general purpose plant equipment may be furnished to a contractor for use as a component of STE, or the contractor may be operating a Government-owned plant on a cost reimbursement basis where the contractor is directed to acquire an item of facilities for the Government. As a general policy, facilities shall be provided to a contractor only under a facilities contract. Exceptions to this policy are set forth in FAR 45.302-3. If facilities are provided under a contract other than a facilities contract as set forth in FAR 45.302-3, they will be managed in the same manner as prescribed in this chapter. Conversely, other types of property are normally provided to a contractor under a supply or services type contract but may also be provided under a facilities contract. Contractors are not allowed profit or fee on the acquisition of facility items, as set forth in FAR 45.302-2. - a. FAR 45.301 describes the three forms of facilities contracts: - (1) Facilities acquisition contracts that provide for the acquisition, construction, and installation of facilities. - (2) Facilities use contracts that provide for the use, maintenance, accountability, and disposition of facilities. - (3) Consolidated facilities contracts that cover both forms described above in (1) and (2) above. - PAs should read and become familiar with all facilities contract clauses. FAR 52.245-7, 8, 9, 10, and 11. Specific attention should be given to clauses applicable to location of facilities, use and rental charges, maintenance, property control, liability for facilities, notice of use, disposition, and facilities equipment modernization. A facilities contract may also include appropriate provisions for maintenance and storage of Government facilities in standby or layaway status such as a Plant Equipment Package (PEP). Such provisions include specifications for the care and maintenance of the property appropriate for its intended use and may be the same as, or different from, the standard maintenance provisions of the FAR clauses. Facilities contracts normally cover a period of 5 years and may be extended when conditions warrant renewal of such contracts. The facilities to be acquired by the contractor at Government expense and furnished by the Government will be described in the schedule attached to the contract. The authorization for use of such facilities will also be identified by a related procurement contract under the definitions provision of the FAR clauses. This is referred to as the primary purpose for which facilities are provided. Upon completion of the primary purpose, facilities should be declared excess unless a new primary purpose is established, justified, and approved by the Government. - c. Approvals for Facility Projects. See DFARS 245.302-70. - 6. Policy on DOD Provided Motor Vehicles. See FAR 45.304. When contractors are furnished motor vehicles, the terms of the contract that authorized the vehicles should be carefully reviewed to ensure it includes how the vehicles are to be maintained and identified. As a minimum, the contract should reference guidance contained in DoD 4500.36-R, Management, Acquisition, and Use of Motor Vehicles. If the contract does not provide appropriate instructions for exercising management control of the utilization, operation, maintenance, and recordkeeping of vehicles, the CO should be notified and requested to incorporate in the contract the requirements of DoD 4500.36-R. #### D. CONTRACTOR MANAGEMENT OF GOVERNMENT PROPERTY - 1. The contractor's management personnel are required to establish and maintain a property control system for the control, use, maintenance, repair, protection, and preservation of Government property in accordance with sound business practice, the applicable provisions of FAR 45.5, and other contractually imposed requirements. - 2. The property management activity established by the contractor's management personnel is usually tasked with the establishment and maintenance of the system. This involves establishment of the procedures, performing or coordinating property administration tasks, and controlling the system. This may include internal review, self-audit, or audit of other activities within the company that perform property
administration tasks and that affect Government property control. - 3. Placement of this activity within the organization is critical to the system's effectiveness. Company organization structures differ widely, but placement will facilitate or effectively curtail efficient property management. Analysis of the contractor's system may reveal that the organizational placement of the property administration function has impacted the establishment or maintenance of the system, or has prevented reporting and/or resolution of deficiencies. Effective placement will facilitate communications between other company activities and upper management. #### E. ACQUISITION OF GOVERNMENT PROPERTY #### 1. Material. - a. <u>Determination of Material Requirements</u>. The material control system is closely related to several other functions in the manufacturing process. Engineering organizations provide technical data in the form of drawings, bills of material, and material specifications. Production planning initiates production orders for fabrication of component parts and materials. Material control manages availability of parts and materials necessary for contract performance. To adequately evaluate and understand the contractor's property control system, the PA must be thoroughly familiar with the operation and function of each of these organizational units. - b. Methods of Acquisition. There are two basic methods of providing material to a contractor. The Government may furnish the material (GFM) or the Government may authorize the contractor to acquire material for the Government (CAM). The following paragraphs reflect the basic means of acquisition by the two methods, and the differences in contractual requirements that apply to each. - (1) GFM. There are two subcategories of GFM, Government Source Material and Transferred Material. - (a) Government Source Material. - 1 "Government Directed" (Pushed) material may be provided to a contractor according to specific contract terms and provisions. No request from the contractor is required to obtain delivery of the items. This may be either Military Standard Requisitioning and Issue Procedure (MILSTRIP) (Pushed) or contract source where the Government performs all the tasks associated with furnishing this material. - 2 "Contractor Requisitioned" Government material is provided to a contractor when the contractor requests the material in accordance with the contract terms. The form of the request will be dictated by contract, utilizing the MILSTRIP system, that includes electronic transmission of orders (requisitions), requisitioning by telephone, mailed requisitions, or formatted messages (teletype). - 3 The PA must be fully aware of the contractor's authority to requisition GFM and be similarly aware of the GFM that is authorized for each Government contract. The PA must ensure that the contractor's property control system requisitions only those items and quantities of GFM authorized and fully accounts for those assets. The PA must also assure that GFM delivered from the Government is received, controlled, and consumed in accordance with the contract provisions. In the event that the contractor receives items or quantities of GFM that are not contractually authorized, it must be reported in accordance with FAR 45.502(g). The PA shall encourage contractors to advise the CO of such discrepancies and request disposition instructions or contractual authorization for retention. - (b) "Transferred" Government material means that the Government has authorized the accountability of material to be transferred to a contract from another contract or Government source. When beneficial to the Government, and when consideration has been received, for fixed price gaining contracts usually in the form of a reduction in the contract price, the Government may authorize a transfer from one contract to another; the material provided to the gaining contract is considered to be Government-furnished material (GFM). When COs give verbal approval for transfer, the approvals must be confirmed by the COs in writing, as required by the Government property clauses under changes in Government-furnished property. These written approvals should be in the form of appropriate contract modifications. In situations where the PA finds that contracts have not been modified, the facts should be provided to the CO for action. The practice of verbal approvals is discouraged, and should only be implemented due to the exigency of the situation. Written follow-up shall be provided. ## (2) Contractor-Acquired Material. - (a) Cost-type and time-and-materials contracts allow the contractor to acquire material for the Government as a direct charge to the contract. Title vests with the Government through the provisions of the Government property clause FAR 52.245-5(c). Fixed-price type contracts may provide for the contractor to acquire material for the Government as a direct charge to the contract when specifically listed as a line item in the contract. Title vests with the Government through the provisions of the Government property clause FAR 52.245-2(c). The method the contractor selects to acquire material for the Government is based upon several factors (determination of items needed, schedules of production or delivery, source identification, and quantities required). - (b) The first source for acquiring material should be an internal review of available in-house assets that are excess to other requirements. These materials are made available to meet new requirements through internal material transfer practices. Such transfers must be carefully monitored to ensure that they are authorized and properly accomplished. - 1 Credit-Debit System. The preferred method of transfer is a credit-debit system for contractor-acquired material where the losing contract is credited for the cost of the material and the gaining contract is debited for the costs. This supports the FAR 31.205-26 policy that material costs should be borne by the contract that consumes material when materials are required for specific contracts. Note that this system applies only to contractor-acquired material. It does not apply to Government furnished material. - Transfer of Material through Contract Modification. CAM material may be transferred to a contract when authority to receive such property as GFM is in the schedule or specifications of the gaining contract, or when such items are a suitable substitute for material described in the schedule or specifications of the gaining contract or if the contract contains provisions for unilateral increase in the amount of material furnished by the Government. Transfers should be accomplished according to instructions in the gaining contract or, in the absence of complete instructions in the contract, documentation pertaining to the transfer should be forwarded to the CO for equitable adjustment of the gaining contract and any other required action. Transfers should not be accomplished unless authorized in the receiving contract and no longer required on the losing contract. The Government should receive consideration whenever CAM is so transferred if not, the Government may pay more than it should and the contractor stands to receive a competitive advantage. Upon transfer CAM becomes GFM. - <u>Benefits of a Credit-Debit system over Contract Modification transfers.</u> - a Credit-Debit systems charge material costs to the contract that benefits by the transfer which meets the intent of FAR 31.205-26. In contrast, Contract Modification transfers incur costs against one contract or program for property ultimately used on another contract or program. This could constitute a violation of the Anti-Deficiency Act. Credit-Debit system does not require contractual modifications as they are internal contractor accounting transactions. <u>b</u> Contract Modification transfers require modification to the gaining contract to authorize the property to be provided as GFM and to ensure that the Government receives consideration for the property. If this is not done properly, the Government may pay more than it should and contractors may receive a competitive advantage for materials provided as GFM. When material is to be transferred to Government contracts with no other Government property, Contract Modification transfers require that a Government property clause be added to those contracts. This action would be unnecessary if a Credit-Debit system transfer was used. Contract Modification transfers frequently increase Government administrative burden and complicate the risk of loss provisions when material is transferred to fixed-price contracts. Credit-Debit system transfers retain the risk-of-loss provisions that apply to other material acquisitions for the contract. d Credit-Debit system transfers facilitate future transfers to later contracts since excess contractor-acquired materials can be retained at cost by the contractor for other uses in accordance with FAR 45.6. However, once the assets become GFM through a Contract Modification transfer, future transfers or contractor retention requires specific Government approval. <u>4</u> <u>Contractor Procedures</u>. Contractor procedures should include controls over all types of transfers. Procedures should include provisions that transfers are reviewed and approved at an appropriate level of contractor management. The review should validate necessity and authority on the gaining contract and assure that the transfer will not adversely impact the losing contract. The review should also ensure that approvals are obtained where required. Contractor procedures should also provide controls to: <u>a</u> Ensure that all quantities and items being transferred are required in the receiving contract. <u>b</u> Ensure that, for Credit-Debit system transfers of contractor-acquired material all costs pertaining to such material, including general and administrative, are withdrawn
and transferred with the material, and costs for such material are allowable on the contract to which transferred. \underline{c} Ensure that proper accountability for property is maintained during the transfer process. 5 Coordination of Transfer Practices. PAs shall coordinate property transfer procedures with the CO since they are involved with cost and contractual aspects of the transfer process. - (c) If excess assets are not available, other methods of acquisition apply. Material is commonly acquired by the contractor through the company's purchasing system. Material control organizations initiate purchase requisitions for consolidated material requirements which are submitted to the contractor's purchasing function for purchase. Purchases are made from vendors or suppliers by use of a purchase order; material transfer documents are used to transfer material from the contractor's own stock to Government stock for use on the contract; or petty cash vouchers may be used for very small, infrequent purchases. The system must include the necessary controls to assure that quantities purchased are reasonable according to contract type and scope, that documentation is adequate and consistent, and that acquisition actions are performed in a timely manner. Prime considerations are efficiency and overall economy as well as direct cost. - (d) When the contractor has the capability of manufacturing parts or materials internally, material requirements may be satisfied through fabrication orders. These include orders within the plant or alternate locations of the company, or may include other corporate divisions. - (e) When the purchase order is for material for more than one contract, the quantity which is being acquired for each contract should be specified in the purchase order or supporting documentation. Material acquired through such orders is also considered to be a direct purchase by the contractor and is to be controlled as Government-owned property upon delivery by the vendor. - (f) MILSTRIP material may be considered either contractor-acquired material or contractor owned material when "cash sales" have been authorized in accordance with agency directions. - 2. Agency-Peculiar Property. APP is generally furnished to the contractor through provisions in the contract, bailment agreement, or lease. It may also be created through the manufacture or fabrication as related peculiar support equipment that is not readily available as a commercial item. - 3. Special Test Equipment. The STE clause, FAR 52.245-18, requires the contractor to prepare and submit to the CO a notice of intent to acquire or fabricate items of STE. Failure on the part of the CO to respond to the contractor's notice of intent within 30 days allows the contractor to acquire or fabricate the equipment or components subject to any other applicable provisions of the contract. Within 30 days from the date of receipt of the contractor's notice, the CO should ensure the following actions have been completed: - a. Review proposed STE items and coordinate with the PA and other appropriate technical personnel, as required, to determine the necessity and classification as special. - b. On DoD contracts, screen requirements for availability of computer equipment per DFARS 245.302-72 and 270.602. - c. For NASA contracts, agency screening and return of a NASA certificate of nonavailability using a DD Form 1419, "DoD Industrial Plant Equipment Requisition," or equivalent, is required if the special test equipment or components qualify as centrally reportable equipment (CRE) as defined in the NASA FAR Supplement. - d. Ensure any funding problems have been resolved. - e. Notify the contractor: - (1) Of the Government's approval of the proposed acquisition or fabrication, or - (2) That the equipment will be furnished by the Government, or - (3) Of the Government's disapproval of the proposed STE. - f. STE Cost Allocations. See FAR 31,205-40. - 4. <u>Special Tooling</u>. There are various methods by which a contractor may acquire special tooling. It may be furnished to a contractor as GFP, or it may be acquired, fabricated or manufactured by the contractor during contract performance and the Government may either have title or the option or right to title to this special tooling. See FAR 45.306. - a. <u>Special Tooling Containers</u>. Specially designed and fabricated reusable containers for special tooling should be considered as special tools and accountability maintained either jointly with the tool or independently when: - (1) Container design and fabrication costs are charged to special tooling accounts. - (2) The container is dedicated to the storage, movement, shipment, or protection of specific special tools. - b. For NASA contracts, agency screening and return of a NASA certificate of nonavailability using a DD Form 1419, or equivalent, is required if the special tooling or components thereof qualify as CRE, as defined in the NASA FAR Supplement. ### 5. Facilities. - a. <u>Government-Furnished Facilities</u>. All facilities to be provided a contractor as Government-furnished property shall be described in the facilities contract schedule, specifications or attachments to the contract. In addition, facilities may be added to a contract through the use of a contract modification. - b. Contractor-Acquired Facilities. All Government facilities to be acquired by a contractor shall be described in the facilities contract schedule, or as otherwise authorized. Prior to the acquisition of any item of facilities the contractor shall comply with the notification requirements found in the Cost Reimbursement Subcontracts clause, FAR 52.244-2. Contracting Officer consent is required prior to the acquisition of all facilities not stated in the schedule. Prior to acquiring IPE having an item acquisition cost of \$10,000 or more, the contractor shall submit a DoD Industrial Plant Equipment Requisition (DD Form 1419) to DIPEC to ascertain whether existing Government-owned IPE is available for redistribution. In addition, NASA requires a DD Form 1419, or equivalent, to be submitted to NASA for agency screening for all facilities items that qualify as CRE as defined in the NASA FAR Supplement. NASA will assign a Certificate of Nonavailability (CNA) number if the item is not available. The PA shall assure that the contractor prepares a DoD property record (DD Form 1342) subsequent to the acquisition and submits it to NASA citing the CNA number. - (1) If the item is not available, the DD Form 1419 will be returned by DIPEC to the cognizant CAO for transmittal to the contractor as authorization to procure the facilities item. Although the PA is not specifically tasked to obtain a certification signature on the DD Forms 1419 and 1342, the PA shall ensure such certifications are provided and the completed document is maintained in the contractor's official contract files, preferably in a historical file for each item of IPE. - c. Requests for contract transfers involving reclassification of general purpose components of STE acquired under supply contracts; e.g., any transfer or acquisition of an additional facilities item not covered by an approved contract schedule or specification must be treated as an increase of Government property to the contract. This requires prior approval of the CO. - d. PAs may also be involved in the acquisition of real property which includes expansion or capital-type rehabilitation (CTR) projects. Such projects require completion of "Transfer and Acceptance of Military Real Property" (DD Form 1354) by the operating contractor at a Government-owned plant as part of the final inspection and acceptance of completed expansion and CTR projects. - e. Facilities Supporting Contractors at DOD Installations. - (1) FAR 45.302-3 states that facilities may be provided under other than a facilities contract when the contract is for the performance of work within an establishment or installation operated by the Government. Accordingly, facilities provided to contractors to support work at DoD installations may be provided under, and be accountable to, a supply or service-type contract. (2) Use of a contract other than a facilities contract for providing facilities does not negate the necessity for obtaining facilities project approval, when applicable. These approvals should be obtained by the procuring activity before the issuance of any contractual commitments relative to providing facilities items. See DFARS 245.302-70. ### f. Proper Classification. - (1) Support equipment requirements may include several categories of property (special test equipment, general purpose test equipment, industrial facilities, construction equipment, etc.). To ensure proper identification and subsequent project approval processing for any facilities items, it is appropriate that all proposed support equipment requirements be subject to review by a technical specialist before submission to the program office to ensure that the equipment is properly classified. Items identified as facilities should then be referred to the appropriate facilities procuring activity for project approval, or processed in accordance with agency directions. - (2) All facilities items in possession of contractors at alternate locations of the prime contractor that have not been properly reported in accordance with FAR 45.505-14 and DFARS 245.505-14 due to misclassification will be brought to the attention of the prime PA for corrective action. The prime PA should review the items in question and take appropriate action with the contractor to have the records and reporting procedures corrected. #### F. RECEIPT OF GOVERNMENT "OPERTY - 1. General. This section covers the contractor's receiving procedures and practices whereby Government property is initially placed in the control or custody of the contractor. It is at this point that the contractor becomes accountable and responsible, and the PA must
ensure that the contractor's procedures provide for proper documentation on receiving, actions pursuant to discrepancies, inspection, identification, calibration, movement to storage or using areas, and control of misdirected shipments. Most of the specific functions under receiving are common to all classes of property; however, the PA will have to determine the difference in requirements among the receiving functions for various types of property. - 2. <u>Control</u>. Receiving Process Contractors employ numerous methods and systems for controlling the receipt of property. The receiving process may consist of the following steps: notification to receiving department of due-in assets, physical delivery and initial inspection of the property, reconciliation of assets received against due-in records and preparation of receiving documents, release of assets from receiving organization, quality or technical acceptance inspection as required, identification as required, and distribution of assets and documentation. Resolution of discrepancies may occur at any time in this process. - a. Notification to Receiving Department of due-in assets. Receiving departments may be provided a copy of the originating purchase orders, MILSTRIP requisitions, and other requisitioning data that reflect the items and quantities ordered and/or due-in. The documents and due-in data are provided for comparison with items physically received, as well as for proper in-processing to accounting records. - b. Physical delivery and initial inspection of the property. Upon delivery an inspection is conducted to ascertain that there is no obvious or visible damage and the quantity of pallets, boxes or containers agrees with the transportation document. Before acceptance of the shipment, the carrier's signature will be obtained to acknowledge any discrepancies. A "Transportation Discrepancy Report" (TDR), SF 361, will be prepared to report discrepant conditions disclosed as a result of the inspection, when appropriate. The authorized use of the SF 361 is addressed in the "Joint" service and agency regulation, AR 55-38, NAVSUPINST 4610.33C, AFR 75-18, MCO P4610.19D, and DLAR 4500.15. Contractors must also take action to resolve discrepancies incident to receipt of contractor acquired property. - c. Reconciliation of assets received. For contractor's using due-in records, the assets received will be reconciled against the due-in record. If a Government supply source discrepancy is noted at this time, a "Report of Discrepancy" (ROD), SF 364, is initiated. The SF 364 is addressed in the "Joint" service regulation, DLAR 4140.55, AR 735-11-2, SECNAVINST 4355.18, AFR 400-54, and MCO 4430-3E. Receiving reports are prepared at this time in a manner that clearly indicates the quantity and condition of the property at time of receipt and any discrepancies noted, including overages, shortages, incorrect item(s), misdirected shipments, and/or damage disclosed during the receiving operation. Documentation attached to the report may include freight bill, bill of lading, packing list, Government shipping document (DD Forms 250, "Material Inspection and Receiving Report"; DD Form 1149, "R quisition and Invoice?Shipping Document"; or DD Form 1348, "DoD Single Line Item Requisition System Document (Manual)") and discrepancy report(s). - d. Release of assets from receiving organization. After the receiving department prepares and processes appropriate documentation, the assets are generally released for quality or technical acceptance inspection, storage, or use as required. - e. Quality or technical acceptance inspection as required. The Receiving Department or other contractor activity designated the quality control responsibility may be responsible for a more stringent inspection. The contractor's procedures should clearly outline the inspection responsibilities and indicate the types of Government property that require further technical inspection, operational or acceptance test, and/or calibration before completion of final acceptance and transfer to storage, stockroom, or release for use authorized by contract terms. - f. <u>Identification as required</u>. Designated personnel must determine whether assignment of a Government property tag is required. Tagging requirements are dependent upon the type of Government property. Government property that will not be consumed, or otherwise lose its identity through incorporation into a larger end item or deliverable item, shall be tagged. Government property will be appropriately tagged or marked pursuant to FAR 45.506 requirements, during or immediately after completion of the receiving process. The specific coding, numbering sequence, or identification to be employed must be clearly set forth in the contractor's procedures. - g. <u>Distribution of assets</u>. Upon completion of any required quality inspection, acceptance testing, and/or physical identification, the asset is delivered to the appropriate storage area, stockroom, or released for use as authorized by contract terms. - h. <u>Distribution of documentation</u>. Concurrent with the distribution of assets, the associated receiving documentation is distributed. This distribution may include a copy retained in Receiving Department files, one or more copies to purchasing, a copy to the department to which the asset is delivered, and a copy to the Accounting Department for use as a voucher for invoices. At least one copy should accompany the shipment, and it is good practice to provide two, one of which is signed by the receiver and returned to the Receiving Department. It is most important that a copy be provided to the inventory control activity so that stock records can be accurately posted. Individual agency directives may provide additional distribution requirements. # 3. <u>Discrepant Shipments</u> a. <u>Transportation Discrepancies</u>. When transportation discrepancies are noted, including those requiring preparation of the SF 361, the PA should assure the matter is referred to the cognizant Transportation and Packaging Specialist or the responsible contractor organization. # b. Receiving Discrepancies - (1) FAR 45.502-2 requires the contractor to take all actions necessary in adjusting shortages, overages, or damages in shipment of contractor acquired property from a vendor or supplier except as described below. When receiving discrepancies involve Government-furnished property or assets shipped via Government Bills of Lading (GBLs), discrepancies will be reported on an a Report of Discrepancy (ROD), SF 364, by the appropriate Government representative. - (2) The contractor will prepare a report and forward for processing in accordance with established contractor procedures. These procedures will be part of the contractor's property control system for receiving approved by the PA. This should include providing a completed copy of the report to the PA for informational purposes along with its normal distribution. c. <u>Misdirected Shipments</u>. The contractor must initiate actions required to report, resolve, and dispose of misdirected shipments. SF 361 or 364 will be prepared as applicable, by the appropriate Government representative. ## 4. PA Responsibilities for Discrepant Shipments. - a. The PA's review of contractor receiving procedures must ensure that such procedures denote a clear distinction between all types of discrepancies incident to shipments and/or receipts of Government property. These may include Government supply source via GBL or parcel post shipments, contractor and/or vendor to contractor shipments by means of Commercial Bills of Lading, Freight Way Bills, etc. - b. When the PA has questions or concerns related to the SF 364 that are not adequately addressed by the contractor, the circumstances may be discussed with the Government quality assurance, transportation, manufacturing, and engineering personnel for advice on other discrepant conditions which may be present. - c. When the contractor is unable to obtain disposition instructions for misdirected shipments, the PA will be contacted and will provide assistance as necessary. - 5. <u>Subsidiary Receiving Areas</u>. Subsidiary receiving areas in outlying locations are usually responsible for performing the same functions as the main receiving areas and should be required to submit necessary documentation to the latter. The PA's review of contractor receiving operations shall include local "subsidiary" receiving operations under the direct control of the contractor. Subsidiary contractor operations shall be required, by operation of the contractor's procedures, to maintain the same level of in processing accounting controls required of the primary receiving area. - 6. Specialized Receipt of Government Property. Some contractors maintain separate receiving areas that specialize in the receipt, inspection, identification, and release of Government property. The majority of such property, which is shipped from Government supply sources, is consigned to the contractor on Government shipping documents and bills of lading. #### 7. Other. a. NASA Requirements. For all equipment received under NASA contracts that meets NASA criteria as controlled equipment, the contractor is required, in accordance with NFS 18-45.505-670, to submit a DD Form 1342, or equivalent, to the NASA representative designated in the NASA Property Administration Delegation Special Instructions within 15 days after receipt. For controlled equipment shipped by NASA to the contractor as GFP, the NASA Equipment Management System (NEMS) generates the DD Form 1342. The NEMS coordinator for the NASA installation sends the DD Form 1342 to the contractor at the time of shipment of the GFP. The contractor is required to add the zip code location of the property, and any identification number assigned by the contractor, and return a copy of the DD Form 1342 to the individual designated in the NASA Property Administration
Delegation Special Instructions. b. <u>In-house Fabricated Items</u>. Normally, ST, STE, or other items fabricated in-house do not go through receiving. Care should be taken to ensure that these items are recorded on accountable records in accordance with the contractor's established procedures. ### G. IDENTIFICATION OF GOVERNMENT PROPERTY Government-owned property shall be identified, marked and recorded during the contractor's receiving process. The requirements of FAR 45.506 apply in most cases except for the exemptions given in that section. Proper identification serves to ensure the Government's assets are not confused with contractor-owned property and used for unauthorized purposes. The identification number is assigned by the contractor unless provided by the Government. In addition, it shall be marked on the property, where marking is not impractical, and referenced on support documentation for inventory control purposes. #### H. RECORDS OF GOVERNMENT PROPERTY 1. <u>General</u>. Property records systems, whether manual or automated, must contain the prescribed data elements as set forth by FAR 45.505 and any other data elements required by specific contract provisions. Normally, the contractor's property control records are the official Government property records established and maintained to account for and control all Government property, including Government-furnished and contractor-acquired property. ### 2. Material - a. As materials and parts are received, they are either placed in stock or issued directly to the user. Documents reflecting receipt of purchased parts and materials are used as a basis for posting material records. Documents indicating completion of fabricated parts, as well as documents indicating issue or turn in of material, also serve as a basis for posting the material records. Transaction documents (evidence of receipt, inventory adjustments, debits and credits) to a contract property account are assigned voucher numbers or equivalent posting reference numbers. Vouchered documents include, but are not limited to, DD Form 1149, "Requisition and Invoice/Shipping Document"; DD Form 250, "Material Inspection and Receiving Report"; and DD Form 1348-1, "DOD Single Line Item Release/Receipt Document." Also included are those documents used in the contractor's purchasing system, such as the receiving report, material transfer document, petty cash document, and fabrication document. - b. Bench stock shall be limited to low dollar, non-sensitive, high usage consumable material and is normally found at the using location. Quantities at the using location shall not exceed amounts that would normally be consumed within 30 days, or as established in the contractor's approved property control system. - c. Contractors may be authorized in writing by the PA to use a "Receipt and Issue" system in accordance with FAR 45.505-3(d) when there is a clear benefit to the Government. This system is appropriate when material acquired by the contractor or furnished by the Government is issued for immediate consumption. This is an alternate method of recordkeeping instead of perpetual inventory records. When this system is authorized, the contractor is required to maintain a file of appropriately cross referenced documents evidencing receipt and issue for immediate consumption of this material. These documents may consist of purchase requisitions, purchase orders, receiving documents, and issue slips. To justify the use of this material the PA may review the supporting documents (blueprint, drawing, etc.) that generated the purchase requisition as well as conduct discussions with the appropriate contractor personnel. The PA may elect to restrict the application of a receipt and issue system to specific contracts. - d. Custodial items issued from tool cribs, office stock rooms, uniform rooms, and the like shall have control records maintained that include essential data to accomplish effective control. Issues to contractor personnel will be covered by tool chits, uniform slips, or other mechanisms designed to assure return or the ability to locate items which are to be returned. New items are not to be issued without return of worn-out items unless suitable explanation is provided. ## 3. Agency-Peculiar Property. - a. Contractors are required to establish control over APP and maintain records in accordance with FAR 45.505-1 and 45.505-13, where applicable. - b. In accordance with FAR 45.310(c), special direction for the control, security, and maintenance of APP may be included in the contract by the contracting officer. - 4. Special Test Equipment. The contractor is required to establish and maintain records of Government-owned special test equipment in accordance with FAR 45.505-1 and 45.505-4. The accuracy of these records is important for the proper control, utilization, and disposition of special test equipment. Records must clearly identify general purpose components that are readily removable. These items shall be identified on the item record. In addition, these items must be clearly reflected on inventory schedules in conjunction with plant clearance of STE. - 5. Special Tooling. The contractor is required to establish and maintain records of Government-owned special tooling in accordance with FAR 45.505-1 and 45.505-4. The accuracy of these records is important for the proper control, utilization, and disposition of special tooling. Special emphasis should be placed on in-house fabricated tools to ensure that fabrication is properly documented and that the tooling is incorporated within the accountable inventory control and financial records. 6. <u>Facilities</u>. The minimum requirements for establishing contractor records on Government facilities are set forth in FAR 45.505-5 (plant equipment) and FAR 45.505-7 (real property). The PA should ensure that historical files on centrally reportable IPE are established and maintained as prescribed by DFARS 245.505-6. For NASA centrally reportable equipment a DoD Property Record (DD Form 1342 or equivalent) shall be prepared in accordance with NASA PR B-311. ### I. MOVEMENT OF GOVERNMENT PROPERTY #### 1. Material - a. Movement must be controlled through some type of documentation so that records may be updated to show changes in quantities and location. Various types of documents are used as authority for moving material and for recording movement thereof. Examples of proper documentation are receiving reports, issue documents, turn-in documents, move tickets, and shipping documents. - b. Movement of material requires use of a variety of material handling equipment such as conveyors, fork lifts, cranes, elevators, hoists, positioning equipment, motor vehicles, railroad cars and aircraft. A variety of containers and supports are used to carry in-process or finished materials, parts, assemblies, or products through all phases of the manufacturing cycle. Training is necessary for all personnel involved in the movement and handling of materials and equipment. Practices shall be used that will minimize or are designed to prevent possible damage to property and injury to personnel. - 2. <u>APP.</u> The contractor's procedures covering movement of APP should be established, when applicable, to provide for adequate controls while such property is moved from one location to another and stored pending reutilization or disposal. In accordance with FAR 45.310(c), when APP requires special handling or safeguards the contracting officer shall provide special instructions for security, etc. - 3. <u>Special Test Equipment</u>. The contractor is contractually required by incorporation of FAR 45.5 in a contract to control and protect all Government property. This includes controlling and protecting all STE by ensuring proper movement practices. - 4. Special Tooling. The contractor's procedures concerning movement of special tooling must be complete and adequate to protect the Government's interests. When the management of special tooling will not provide adequate control of tooling, significant losses of tooling may occur and costly work delays could result. An effective move order system is essential to maintain the integrity of the location system. 5. Facilities. The contractor's procedures covering movement of facilities, of a moveable nature, should be established to provide for adequate controls while such property is moved from one location to another and stored pending reutilization or disposal. The PA shall ensure that proper documentation is promptly processed to update the official Government property records. ## J. STORAGE OF GOVERNMENT PROPERTY 1. General. Storage of Government property requires establishing controls that permit ready location and identification. Proper protection of Government property in storage includes but is not limited to security from pilferage; adequate prevention of handling damage; protection against water flows, insects and rodents, or from deterioration by dust, temperature, and humidity. Special controls shall be provided for sensitive property, shelf life items, classified property, and other similar situations. Storage layout and housekeeping are other important factors in the proper storage of Government property. # 2. Segregation or commingling of materials - a. Commingling is the process by which materials that are common to multiple contractor projects or contracts are stored in a single location. Normally, commingling consists of storing both Government and contractor material in the same room or building, and specifically identifying the material as to ownership by physical segregation of marked bin box, shelf, or package. FAR 45.507 provides criteria for PAs to authorize in writing commingling of materials. The disadvantage in commingling lies in that the property may lose its identity as Government property. Convenience and apparent ease for the contractor alone will not be considered to be advantageous to the
Government. There must be clear benefit to the Government. The PA's determination as to whether commingling is advantageous to the Government should include consideration of the following: - (1) Whether it is practical and economical to combine Government and contractor property in the manufacturing or processing operation. - (2) Whether issue, use, and identification controls are adequate to prevent loss in excess of that which might be reasonable under conditions of segregation. - (3) Whether procedures exist for the equitable apportionment of inventory loss. - b. A MMAS differs in its allowance of commingling. See Chapter 5 for MMAS information. ### K. PHYSICAL INVENTORIES OF GOVERNMENT PROPERTY 1. General. It is standard industry practice for a contractor to periodically physically inventory company assets for the purposes of material management and production control. The Government requires the contractor to do likewise for Government property in the contractor's possession. The PA has the authority and the responsibility to approve the contractor's physical inventory practices and procedures in accordance with FAR 45.508. ## 2. Inventory Requirements - a. <u>Frequency of Inventories</u>. Contractors may have various inventory frequencies for different types of property as authorized in 45.508. - (1) Contractors normally accomplish physical inventory of material on an annual or semiannual basis. This is imperative to ensure that the quantity on hand is known and recorded, especially for the purchasing organization and the requirements planning organization to prevent over procurement or work stoppage due to material shortages. However, inventorying all the line items (100 percent) of material is a very time consuming and seldom cost effective method of checking for discrepancies within the contractor's material control system. Two alternative methods are currently in use in commercial practice: statistical sampling and stratification. - (a) Statistical sampling is a method that will reduce costs, yet not increase the Government's risk significantly. In approving the contractor's use of a sampling-type inventory, the PA should examine the contractor's plan to ensure that it does not exceed the risk the Government is willing to accept, and that it provides for use of valid sampling techniques. If the contractor's sample indicates that they have dropped below the approved error rate, they will have to perform a complete inventory and correct the deficiency in the system. - (b) Stratification is appropriate where the contractor does not have specific controls, such as physical inventory, for their own material for items under a certain dollar value. More specifically, the contractor does not physically inventory material that falls below a set dollar value, for example, below \$10.00, or \$25.00, or at some preestablished level. This does not relieve the contractor of responsibility for record keeping but does allow the contractor to expend the greatest amount of time and effort on the high dollar value items. For example, the contractor may be authorized to use a stratified physical inventory process whereby material under \$25.00 is not inventoried, items between the dollar value of \$25.01 and \$99.99 are statistically sampled, and all items above \$100 are inventoried 100 percent. The contractor may be authorized by the PA to stratify material by dollar value for the purposes of physical inventory. This determination should be based on the contractor providing supporting rationale for this type of inventory and the PA's assessment of reliability of the contractor's system. - (c) A combination of stratification and statistical sampling may be useful and could be done by authorizing the contractor to perform statistical sampling of low value items and a complete inventory of high value items. Decisions as to types or methods of inventory must be determined at each location. Criteria for separating low value items from high value items is a matter of judgment and should be based on the PA's knowledge and confidence of the contractor's operation. If inventory methods can be cost-effective without requiring the Government to assume an unreasonable risk, this method should be authorized in accordance with the PA's authority to approve the type of inventory that the contractor will perform (FAR 45.508). - (2) Physical inventory of nonconsumable assets (ST, STE, Facilities, etc.) should be based on the contractor's established practices; the type, use, and amount of Government property involved; the monetary value of the property; and the reliability of the contractor's property control system. - b. <u>Types of Inventories</u>. The contractor's method of accomplishing the physical inventory must be detailed in the procedures portion of their property control system. The two primary means of performing an inventory are periodic and cyclical. - (1) A periodic inventory is taken at predetermined intervals, usually accomplished in a short period of time, on a wall-to-wall basis. The interval between inventories may be semiannual, annual, biennial, and so forth, but must be based on the contractual considerations such as type, amount, value, and usage of Government property and the established practices and reliability of the contractor's property control system. - (2) An inventory by exception is taken on a continuous basis with a fixed beginning and ending inventory cycle. This type of inventory uses move orders, calibration checks, and other situations where the items are "touched" by disinterested parties. However, when these situations occur, the inventory must comply with all contractual provisions. Toward the end of this cycle, a periodic inventory must be performed on items not already inventoried during the inventory period. - (3) An ABC inventory stratifies the property to be inventoried either by criticality or dollar value as these items are likely to be controlled more tightly than others. For example, those items with high dollar values are financially more important than those with low dollar values. All items may be placed in at least three categories: A, B, and C. Class A items, the most critical, are counted, for example, perhaps six times a year; class C items, the least critical, are counted less frequently. Consideration should also be given to other situations such as items that have a long lead time, items subject to pilferage, and critical or sensitive items. - c. <u>Approval Requirements</u>. The PA approves the contractor's inventory practices as part of the property control system. In all cases the requirements of FAR 45.508 must be met for a system to be acceptable. These requirements include: - (1) Personnel who perform the inventory shall not be the same individuals who maintain the property records or have custody of the property unless the contractor's operation is too small to do otherwise. Movers, calibration technicians, or maintenance personnel are all eligible to perform the inventory if they do not fall into the above category. Often, contractors will hire a separate company, such as special service firms, to do the inventory. This has proven to be a very effective method. In addition, it is recognized that some contractors are using current technologies such as bar coding, electronic reading, recording, and reporting to facilitate the accomplishment and completion of inventories. - (2) Under a manual system, the property inventoried is generally tagged or marked in a manner that readily indicates that the item has been inventoried. The tags used should be designed to last through the inventory cycle. The tags used are often color-coded or have the current year identified. - (3) If the PA approves an inventory by exception method, move orders, maintenance cards, or calibration checks can be used for inventory purposes during the inventory cycle. The move orders, calibration checks, or maintenance cards must clearly describe the item to include the property control number and any other identification so that these documents can be reconciled with the official property records. - d. <u>Property in the Possession of a Subcontractor</u>. Contractors are required to periodically inventory all Government property and shall cause subcontractors to do likewise. The contractor's property control system shall include procedures necessary to accomplish this action. The prime contractor will use the subcontractor's records if the subcontractor has a Government Approved Property Control System for controlling property under other prime contracts, unless otherwise directed by the PA (See FAR 45.505(a)). - e. Physical Inventory Upon Completion or Termination. In accordance with FAR 45.508-1, contractors are required to perform and cause each subcontractor to perform a physical inventory, adequate for disposal purposes, of all Government property. The inventory may be waived by the PA when the property is authorized for use on a follow-on contract if past contract performance has established the adequacy of property controls and an acceptable degree of inventory discrepancies. In addition, the contractor provides a statement indicating that record balances have been transferred in lieu of preparing a formal inventory list and that the contractor accepts responsibility and accountability for those balances under the terms of the follow-on contract. - f. Other Inventories. As contractually authorized, the PA may require inventories upon notification by the contractor or discovery by the PA of LDD of Government property. - 3. Accomplishing the Inventory. The PA shall review the contractor's property control system to ensure that, where applicable, the following actions are performed: - a. <u>Preparation for Inventory</u>. Before conducting the inventory, the contractor shall specify the method to be used, identify all locations where Government property is stored or used, schedule start and stop
dates, and notify users as to commencement or performance of the inventory. - b. <u>Performing the Inventory</u>. All property inventoried must be sighted, recorded, reported, and reconciled with the property records. The physical inventory should be taken from the floor without knowledge of the record balances. The purpose of this action is twofold. It prevents a bias on the part of the counter due to foreknowledge of the record balance as well as it will determine if any property has been received and not included in the property records. - c. <u>Recording the Inventory</u>. Upon completion of the inventory, all pertinent records will be annotated as to the accomplishment of the inventory and the actual physical count recorded. Results shall be compared between the actual physical count and the balances recorded in the contractor's property control records. - d. Reconciling the Inventory. The contractor shall reconcile those items where there exists a discrepancy between the actual physical count obtained during the inventory and the "balance on hand" last posted to the record. Reconciliation normally consists of a number of different actions, some of which may include: reviewing the physical counts accomplished during the inventory for miscounts, correcting miscounts due to weighing, and reviewing the records for possible posting errors, consisting of either incorrect or incomplete entries. Most contractors conduct investigations to reconcile all variances, regardless of the dollar value. This could mean that more money is being spent checking variances than the line items are actually worth. When the contractor is performing a complete inventory of all material, the PA should consider authorizing the contractor to conduct a variance analysis only on those line items in which the variance exceeds minimum dollar value; for example, \$10.00, \$15.00, etc. This approval should not be used in conjunction with a sampling-type inventory, since the two combined will increase the Government's risk. - e. <u>Reporting the Inventory</u>. The contractor, through established management channels, will promptly furnish the PA the results of the inventory in accordance with FAR 45.508-2. The time frames for reporting results shall be established in the contractor's property control system. This report will include: - (1) A listing that identifies all discrepancies. - (2) A signed statement that the physical inventory of all, or a part, was completed on a certain date. - (3) A statement that the official property records are in agreement with the physical inventory, except for the discrepancies reported. - (4) Inventory results on a quantitative and monetary basis by category of property, if requested by the CO in accordance with FAR 45.508-3. - Adjustment of Records. All inventory discrepancies reported by the contractor will be evaluated by the PA to determine actual losses of Government property. Differences caused by record errors or offsetting overages and shortages of similar items are not construed to be actual losses to the Government. Inventory adjustments necessitated by posting errors will include appropriate cross-reference to the error in the official property records. The PA shall make a liability determination for material adjustments to records arising from the results of physical inventories in accordance with the applicable Government property clauses. The PA may elect to make a single liability determination to address all material losses or determine if individual items or categories, e.g., sensitive items, high dollar items, or pilferable items require separate review and determination. Losses or shortages involving special tooling, special test equipment, facilities or agency-peculiar property shall not be listed on Inventory Adjustment Vouchers. All such occurrences shall be reported to the PA for a determination of liability in accordance with the applicable Government property clauses. Physical inventory adjustments for facilities, special tooling, and special test equipment, including found assets once reported lost and removed from the official property records, shall be posted to the official property records. ### L. REPORTS OF GOVERNMENT PROPERTY 1. <u>General</u>. Management of reports includes the review of the document(s) for accuracy, completeness, and timeliness of submission, as well as the contractor's system for obtaining and compiling the data reported. ## 2. Reports of DoD Property in the Custody of Contractors (DD Form 1662). - a. The contractor is responsible for preparing appropriate reports as prescribed in FAR 45.505-14 and DFARS 245.505-14 for all DoD contracts. DFARS 245.505-14 prescribes the use of DD Form 1662 (DoD Property in the Custody of Contractors). This report shall include all DoD-owned Government property in the contractor's possession, including property accountable to a prime contract but is located at a subcontractor's plant and/or alternate location. - b. The data reported is as of September 30 each year. In addition, the contractor must report zero balances on contracts accountable for DoD property when they close. The report may be submitted using DD Form 1662 or an equivalent substitute approved by the PA. The form is self-explanatory and contains the instructions and required codes on the reverse side. The contractor is required to furnish the prepared report, in duplicate, to the PA no later than October 31 each year. The PA will forward the reports to the appropriate DoD office in accordance with agency directives. ## 3. PA Responsibilities - a. The PA is primarily responsible for ensuring that the contractor's property control system, including both written procedures and practices, provides for the reasonably accurate preparation, contractor validation, and timely submission of the DD Form 1662. When there are indications of cost and quantity data errors, the PA shall request DCAA assistance, through the CO, to perform detailed analysis and determine the extent of the deficiencies. In reviewing the contractor's report preparation process, the PA will consider the following criteria to ensure that the contractor's policies and procedures provide for the accurate preparation, validation, and timely submission of DD Form 1662: - (1) Responsibility for reports data compilation, preparation, contractor validation, and timely submission is assigned to specific contractor functions. - (2) Sources of report information are clearly defined, accurate, and current. - (3) Appropriate audit or other method is employed by the contractor to verify report accuracy and completeness. - (4) Controls are maintained to identify: - (a) Contracts subject to report requirements. - (b) Specific report requirements. - (c) Required submission dates for reports. - (5) Procedures provide adequate lead time for orderly compilation of data and report submissions. - (6) Reports are distributed according to contractual requirements. - (7) Exclusion of items to which the Government has acquired a lien or title solely as a result of advance, progress, or partial payments. - (8) Completed end items accepted by the Government and retained by the contractor, as well as items returned for repair under warranty, shall be reported as agency peculiar (military) property. - (9) Inclusion of Government property in the possession of vendors, subcontractors, or alternate sites shall be consolidated under the prime contract and submitted on a single DD Form 1662. (10) Compilation of accurate addition and deletion figures. Addition and deletion figures are not merely the difference between the beginning and ending balances. ### (a) Additions - 1 Purchase, fabrication, and transfer of facilities, special tooling, and special test equipment. - $\underline{2}$ When the Government takes title to special tooling under FAR 52.245-17. - <u>3</u> Physical inventory adjustments for facilities, special tooling, and special test equipment including found assets once reported lost and removed from the official property records. ### (b) Deletions: - 1 Lost or destroyed items. - 2 Items disposed of through plant clearance or transferred to another contract. - b. In addition, the PA shall perform the following reviews in conjunction with the contractor's annual submission of reports: - (1) The PA shall compare the property contract assignment listing with the contractor's submittal to assure that a DD Form 1662 is submitted for each contract having Government property, including those that have become zero balance during the report period. The PA shall only accept DD Forms 1662 for contracts that the PA has prime property administration responsibility. If the contract reflected on the DD Form 1662 is for support property administration, remind the contractor that the data should be sent to the prime contractor for consolidation with prime contract data. - (2) Balances on hand at the end of the previous reporting period must equal the balances at the beginning of the current reporting period for those categories of property requiring this information. - (3) Finally, it is essential that all other pertinent information, such as contract purpose, is included on each DD Form 1662, since all data is used by a variety of organizations including Office of the Secretary of Defense (OSD), General Accounting Office (GAO), Department of Defense Inspector General (DoD IG), and Congress. ### 4. Property Status Reports - a. Various agencies require particular status reports (e.g., repair status, GFM reports, etc.). The PA shall review the contractor's reports for their accuracy and to ensure that all are submitted as required in the contract or other DoD requirement. - b. The Government may provide reports about Government property to the PA for reconciliation or verification. The PA shall comply with these requests in a timely fashion. - 5. Other Reports. Other reports may be required by non-DoD agencies. These reports may
include NASA Form 1018 or Department of Energy Form 4300.3. These and other Government property reports will be submitted in accordance with contract terms and requirements. ### M. CONSUMPTION OF MATERIALS - 1. <u>Consumption</u>. Consumption is the process of incorporating material into an end item or otherwise consuming it in the performance of the contract. Consumption analyses have long been recognized as one of the most complex aspects of property administration. The need for effective consumption analyses is highlighted by congressional and other allegations of inadequate controls of GFM. The consumption process consists of four parts: - a. The first part consists of the issuance of material in reasonable and proper quantities for the work being performed. Issuance can generally be controlled through an effective system that ensures materials are issued only for authorized requirements and to authorized personnel. Additional factors to be considered by the PA are: shelf life; first in, first out (FIFO); lotting; serially numbered items; parts mortality; attrition; and sensitive or hazardous control considerations. - b. The second part consists of the actual usage, incorporation, or expenditure of material into a higher assembly, end item, or through testing. It may also include the attachment or incorporation of material into an item of Government property. - c. The third consists of the return of any unused portions of the material to stock and its annotation on perpetual inventory control and financial records or re-establishment of the records, with the appropriate supporting documentation. - d. The fourth part consists of parts or components that are removed or recovered from repair, rework, testing, or cannibalization. These parts are returned to stores with the prospect of future use or disposal, dependent upon their condition (e.g., reparable status, shelf life, life expectancy, scrap or salvage, etc.). - 2. Determination of Unreasonable Consumption. As a general rule, material consumption should be considered to be unreasonable when consumption exceeds amounts supported by bills of material, material requirement lists, or similar material planning documents (including reasonable mortality or attrition rates). In the event of unreasonable consumption, a determination by the CO of the contractor's liability is required by FAR 45.503(a)(5). The PA should require the contractor to report and investigate instances of potential unreasonable consumption in a manner similar to LDD property. The PA shall encourage contractors to perform a consumption analysis as part of the investigation. PAs must be aware that contract liability provisions for LDD of Government property do not generally apply to unreasonable consumption unless it is caused by LDD. As such, the contractor may be liable for unreasonable consumption of material even though the Government property control system is in an approved status. - 3. Remedies for Unreasonable Consumption. Unreasonable consumption of Government materials is not considered "loss, damage or destruction" under the risk-of-loss provisions. In cost type contracts where unreasonable consumption is found, the PA will forward the case to the CO recommending cost disallowance action under the FAR cost principles. If unreasonable consumption is found in a fixed-price contract, the PA will forward the case to the CO for determination as to whether or not consideration should be sought from the contractor. In fixed price contracts where unreasonable consumption of GFM is found, the CO shall determine whether or not consideration should be requested. Unreasonable consumption under MMAS is addressed in Chapter 5. ### N. <u>UTILIZATION OF GOVERNMENT PROPERTY</u> #### 1. General - a. <u>Use of Government Property</u>. The contractor should use Government property for authorized purposes only and have a system to determine if Government property is excess to their contractual needs. There must be a contractual requirement for all Government property in the possession of the contractor. Unless a contract provides authorization to use Government property in the offeror's possession, offerors wishing to use such property in performance of a contract must obtain written approval for use from the CO having cognizance over the property. - b. Rental of Government Property. It is the responsibility of the Contracting Officer to ensure the collection of any rent due the Government from the contractor in accordance with the Use and Charges Clause (FAR 52.245-9). In addition to ensuring that Government property is being used for the purposes authorized by the contract, the contractor's utilization system must also provide a basis for determining and allocating rental charges in accordance with FAR 45.403 and 45.509-2. In this connection, the CO may call upon the PA and/or other technical specialists, to verify the adequacy of the contractor's written statement of use in accordance with FAR 45.407 and 52.245-9 and utilization records established under FAR 45.509-2. Upon the request of the CO, the PA and/or other technical specialists shall prepare and furnish a statement to the CO on the adequacy of the contractor's procedures for controlling, recording, and reporting usage in accordance with the contract requirements. The statement will describe any variances between the utilization records and the statement of use in the following areas: - (1) Unauthorized use. - (2) Authorized use on a rental basis. - (3) Use on independent research and development (IR&D) programs. - (4) Authorized and actual use of Government property. - (5) Age of Government property. - (6) Cost of Government property (including any variances between the contractor's statement and the property control records involving transportation, installation, rebuilding or modernization, special tooling, or accessories costs). - c. <u>Unauthorized Use of Government Property</u>. It is the PA's responsibility to advise the CO of any known unauthorized use of Government property. In the event the contractor uses any Government property without authorization, the contractor may be liable for rental, without credit, for such items for each month or part of a month in which such unauthorized use occurs. The only exception is that the concerned agency head may, in writing, waive the contractor's liability for such unauthorized use if the agency head determines that without such a waiver a gross inequity would result. - d. <u>Identification of Excess</u>. Government property that has no activity over a specified period of time should be reviewed periodically and its need for continued retention justified. This system must be responsive to contract modification, completion, termination, reduced production rates, and engineering changes. The PA shall ensure the contractor's property control system establishes timeframes for these reviews. The cost of retention of inactive Government property must be compared to the potential for future need and possible replacement cost. Significant program changes in the contract may affect the continued use and retention of Government property. Examples of such changes are production cutbacks, partial terminations, primary purpose or product change, program adjustment, or contract completion or termination. - 2. <u>Facilities</u>. The primary use of facilities is related to a specific contract and its use will normally expire upon completion thereof unless a new purpose is established, justified, and approved by the CO. The use of facilities for other than primary use may be authorized under FAR 45.4; however, such incidental use must not interfere with or extend the primary use authorization. Both primary and incidental use of facilities for Government work are generally authorized by the CO on a rent-free basis. Conversely, facilities may be authorized for use by a contractor for commercial purposes in accordance with the requirements of FAR 45.402, 45.403 and 45.407. In such instances, a rental rate shall be computed in a manner prescribed by the Use and Charges Clause, FAR 52.245-9. - a. In view of the above stated policies, the contractor is contractually responsible for ensuring that all Government-owned facilities are effectively used. In addition, the contractor has a contractual obligation to promptly report all Government property in excess of the amounts needed to complete full performance under the contracts providing or authorizing its use. To accomplish this, the contractor has the responsibility to establish and maintain an adequate utilization management program. Contractor's procedures shall include an acceptable method of accumulating utilization data in sufficient detail to provide visibility as to the extent and manner of use of all Government-owned facilities. Although contractor systems will vary in type and complexity, each type will provide certain basic management data. All contractor utilization systems must provide written procedures for each type or group of property. Procedures for plant equipment with an acquisition cost of \$5,000 or more must include the requirements found in FAR 45,509-2. - (1) Establishment of a minimum level of utilization. Such standards should indicate when management analysis will be accomplished by the contractor for retention justification. The utilization percentage or standard may vary for different items or grouping of items, depending on circumstances of use. - (2) Provide for the recording of authorized use and the actual use of the facilities. - (3) Definition of terms such as utilization, available hours, idle time, operating time, and minimum level of utilization. - (4) A method of collecting utilization data and for reporting equipment availability and usage. As a minimum, equipment utilization reports should include PE item, group, or category identification, location of equipment, minimum level of utilization, actual hours used, and basis
of usage rate. - (5) Procedure or method for evaluating data and taking appropriate action when required for justifying retention of equipment that has fallen below the established minimum level of use or changing the minimum level of use or other standard. - (6) Provide for prompt reporting to the CC of all plant equipment (PE) for which retention is not justified. - b. The PA will ensure that the contractor develops and maintains such a program in accordance with FAR 45.509-2. This will be accomplished by an evaluation of the contractor's utilization system(s) and analysis of the system's output. Before performing a system evaluation, the PA will ensure the contractor has developed an acceptable utilization procedure for PE as required by FAR 45.509-2. The contractor's procedures for use shall be referred to the appropriate technical personnel for evaluation and advice. - c. The following represents the specific responsibilities of the PA in performing an evaluation of the contractor's utilization system: - (1) Approving the contractor's utilization program. - (2) Establishing with the contractor, mutually agreeable usage criteria on items, types, or groups of Government-owned PE. Coordinate contractor's procedures with the appropriate technical personnel for technical analysis and advice as to acceptance or changes required to meet minimum acceptable standards of use. - (3) Performing analysis of the utilization system's output to ensure economical and efficient usage of Government-owned plant equipment. - (4) Initiating reviews when it is determined that such property is not being economically and efficiently used or taking corrective action that may result in: - (a) Adjustment of the usage criteria. - (b) Reallocation of excess PE between contractor's programs through CO direction. - (c) Justification for retention based on programmed or projected workload, contractual changes, or other reasons acceptable to the PA. - (d) Declaration of the Government-owned PE as excess. - (e) Correction of deficiencies in the contractor's utilization systems. #### O. MAINTENANCE OF GOVERNMENT PROPERTY. - 1. <u>General</u>. The applicable Government property clauses and special contract provisions require contractors to establish and maintain a program for the maintenance, repair, protection, and preservation of Government property (i.e., Facilities, ST, STE, and APP) in accordance with sound industrial practice and the applicable provisions of FAR 45.5. - 2. <u>Maintenance Program</u>. The contractor's maintenance program should be tailored to efficiently initiate, control, perform, and document maintenance functions for Government property provided under the terms of the contract. Facilities contracts require a more extensive maintenance plan. This plan becomes the contractor's normal maintenance obligation. The plan will include procedures and maintenance instructions that communicate company standards and techniques to operational and maintenance personnel. The program should provide for: - a. Preventive Maintenance, FAR 45.509-1(b). The PM program should include the recurrent day-to-day scheduled systematic first level care of property, such as lubrication, adjustment, servicing, and inspection. It should also include normal parts replacement required to forestall excessive wear, repair, malfunction, or deterioration of production or non-production facilities to ensure effective use for their designated purpose, capacity and/or production rate. Procedures and/or instructions should be based on: - (1) Specific and/or optimum maintenance requirements for each item of equipment or real property. - (2) Manufacturer's recommendations, Government instructions or technical manuals/publications. - (3) Plant experience (peculiar operating conditions). - (4) Engineering analysis (age and condition). - (5) Tolerance requirements. - (6) Safety considerations. PM should be scheduled and performed in accordance with required frequencies (i.e., weekly, monthly, semiannually, or annually). Work orders and/or instructions for PM should assign responsibility and include a checklist identifying detailed tasks (i.e., points that must be inspected, lubricated, adjusted, and material required). When PM is performed by equipment operators, procedures shall identify tasks, checklists, frequencies, recording requirements, and provide for reporting deficiencies when corrective maintenance is required. The objectives of PM are to sustain the service life of equipment, maintain safety, ensure optimum performance level, reduce emergency repairs and equipment downtime, and lower cost. - b. Corrective Maintenance. The contractor's program should provide for the reporting, initiating, and performance of maintenance outside the scope of PM, but within the contractor's normal maintenance obligation. Any work that is outside of the normal maintenance obligation, such as capital-type rehabilitation (CTR), requires CO authorization. Procedures should include instructions for the following: - (1) Disclosure and/or reporting of deficiencies by operational personnel. - (2) Disclosure of deficiencies through PM and/or inspections. - (3) Initiating work orders with detailed assignment, guidance, and fixed responsibility. - (4) Ensuring deficiencies have been corrected. - (5) Recording work accomplished. - (6) Reporting the need for CTR. - (7) Identifying and reporting the need for replacement. - c. <u>Maintenance Management</u>. The contractor's maintenance operation may be centralized to facilitate an efficient and effective maintenance program. Procedures should address all management control functions, lines of authority, and responsibility. Maintenance control functions include: - (1) Planning (knowing what work must be done and how it will be accomplished). - (2) Estimating (establishing cost of work to be performed). - (3) Scheduling work (coordinating specific work with man-hours, material, and equipment operational time). - (4) Initiating work orders (PM and corrective, controlling work flow). - (5) Controlling maintenance performance. - (6) Ensuring field reporting (completed work orders returned noting work accomplished and providing remarks on equipment status). - (7) Work order status (suspense on complete or open orders). - (8) Backlog (planned work yet to be scheduled). - (9) Records (complete historical data on eac¹, item of property; i.e., all maintenance efforts, cost, accumulative cost (parts and labor), repetitive failures). - (10) Maintenance analysis. - (11) Reporting (The ability to provide reports on all the above). - d. Maintenance Requirements by Property Type. - (1) APP. APP shall be maintained in accordance with the contractor's maintenance program. Special contract terms and conditions may require a higher level of maintenance or special maintenance provisions. The PA shall review contracts for any special provisions. Maintenance for APP must be accomplished in accordance with Government technical publications or manuals, where applicable, or other appropriate technical sources, including manufacturer's maintenance manuals, where available. Both scheduled and non-scheduled maintenance may be required. PAs should be aware that in some instances APP may, by its nature, require maintenance to be performed by the Government instead of the contractor. - (2) <u>STE</u>. Maintenance of STE shall be included in the maintenance program and is primarily limited to periodic calibration. Contractor calibration systems are generally reviewed by the Quality Assurance Technical Representative. STE maintenance consists of preventive, corrective, and calibration as required by the manufacturer's recommendations or other appropriate technical standards. The PA should be assured that the maintenance or calibration is performed according to schedule, and records of preventive maintenance, calibration, and corrective actions are adequate and accurate. The calibration review should include a thorough review of the maintenance history, whether manual or automated. Updated calibration stickers usually show the next required inspection date. The PA shall review the contractor's procedures for a step-by-step implementation of calibration program control. - (3) <u>ST</u>. The contractor's maintenance program shall include provisions that will ensure the proper maintenance and preservation of ST. Factors that should be considered are proper preservation of tools before going into long-term storage, particularly proper protection of critical surfaces, and proper calibration and tolerance checks before putting tools back into service. - (4) <u>Facilities</u>. The contractor's responsibilities for maintenance of Government-owned real property and plant equipment are described in FAR 45.509-1, Contractor's Maintenance Program and the appropriate Government property and Facilities clauses. The Facilities contract clauses (FAR 52.245-7 & 11) require the establishment of a maintenance program that, when approved by the PA, may be the contractor's normal maintenance program. Any work that exceeds the requirements of the normal maintenance program shall be considered to be CTR. The contractor's maintenance program shall provide for: - (a) Disclosure of need for and the performance of preventive maintenance. - (b) Disclosure of need for and reporting of CTR. - (c) Recording of work performed under the contractor's maintenance program. e. <u>PA Responsibilities</u>. The PA will ensure the contractor develops and maintains a maintenance program in accordance with contract provisions, FAR 45.509-1, and the applicable Government property clauses. To accomplish an adequate evaluation of the maintenance program, appropriate technical staff personnel should review the contractor's procedures and provide recommendations or comments. The PA will approve the contractor's maintenance program when evaluation reflects compliance with contract requirements. #### P. SUBCONTRACTOR
AND ALTERNATE LOCATION PROPERTY MANAGEMENT 1. General. It is recognized that Government property may be in the possession or under the control of a subcontractor or at alternate locations of the prime contractor. The contractor is responsible and accountable for all Government property in the possession of subcontractors or at its alternate locations. The PA is responsible for ensuring that the prime contractor includes appropriate provisions in its subcontracts providing for Government property and is performing adequate surveillance of its subcontractor's property control systems. In addition, the PA is responsible for determining the extent of support property administration necessary to ensure that the best interests of the Government are adequately protected. ### 2. Contractor Requirements - a. Maintaining Official Records of Government Property. - (1) FAR 45.505 requires the prime contractor to use the records created and maintained by a subcontractor with an approved property control system for Government property provided under its own prime contracts, unless the PA directs otherwise. A common industry practice has been for the prime contractor to maintain the official property records while relying upon the subcontractor's records as secondary locator records. - (2) The PA's approval of the contractor's determination as to who should create and maintain the official property records will be based on, but not limited to the following criteria: - (a) Type, quantity, and dollar value of property in the subcontractor's possession. - (b) Type of subcontract and risk of loss provision contained therein. - (c) Established policies, precedence, and past performance of the contractor and subcontractor. - (d) Extent and effectiveness of the prime contractor's subcontractor surveillance program. - (e) Prime contractor's willingness to accept the findings of the supporting PA. - (f) Other pertinent information. - (3) The PA's approval or disapproval and rationale must be fully documented in the contract file. ### b. Flowdown of Contractor Requirements - (1) The PA must ensure that the contractor's procedures adequately address the methods by which flowdown of contractor requirements are accomplished. Subcontracts and/or purchase orders (PO) that provide Government property to subcontractors must be reviewed to verify that they adequately describe the Government property being furnished by or acquired for the Government, and that the contract requirements are flowed down: - (a) By reference (for larger subcontractors knowledgeable of FAR provisions), or - (b) Incorporated in full text (for smaller subcontractors with limited knowledge of or access to FAR provisions), whichever is appropriate. - (2) In particular, FAR 45.502(d) requires a contractor who provides Government property to a subcontractor for the performance of a subcontract, to insert the provisions of FAR 45.5 in the subcontract. - (3) Under fixed price contracts containing the "All" risk of loss provisions, found at FAR 52.245-2 (g), prime contractors are liable for all loss, damage or destruction of Government property with the exception of reasonable wear and tear or proper consumption as determined by the PA. If Government property is provided by the prime to a subcontractor the prime is ultimately responsible. If a prime has Government property accountable under a contract containing the "Limited risk of loss" provisions, FAR 52.245-2 (ALT. I), 52.245-5 or 52.245-8, and the contractor provides that Government property to the possession and control of a subcontractor, the transfer shall not affect the liability of the prime for loss, damage or destruction of Government property. Under the "Limited risk of loss" provisions it is the Government's policy that the prime require the subcontractor to assume the risk of and be responsible for any loss or destruction of, or damage to, the Government property while in the subcontractor's possession or control, with the exception of reasonable wear and tear or reasonable and proper consumption. However, the prime contractor may, with the Contracting Officer's prior written approval, flow down the "limited risk-of-loss provision" of the Government property clause. To make this determination, the Contracting Officer shall consider the applicable criteria listed in FAR 45.103 before allowing the flow-down of the "Limited risk of loss provisions." - (4) If the prime contract contains the FAR 52.245-17 Special Tooling (ST) clause, the contractor shall include in any subcontract involving the acquisition or fabrication of ST, where the full cost of ST is to be charged to the subcontract, provisions to obtain Government rights comparable to the rights of the Government under the prime contract (unless the contractor and Contracting Officer agree that such rights are not of substantial interest to the Government). (5) If the prime contract contains the FAR 52.245-18 Special Test Equipment (STE) clause, the contractor shall insert the STE clause or equivalent provisions in any subcontract that provides for the acquisition or fabrication of STE or components for the Government. #### c. Contractor Surveillance of Subcontractors - (1) The PA shall review the contractor's procedures and practices for performing surveillance of subcontractor property control systems to ensure that they provide for: - (a) Scheduled and completed surveillance. - (b) The scope, frequency, and techniques used to perform the surveillance. - (c) Adequate surveillance documentation describing: - $\underline{1}$ Subcontractor name and address, date(s) of survey, and person(s) contacted during the survey. - 2 Types, quantities, and dollar value of property involved. - 3 Method(s) of performing the survey (sampling, observation and judgment, discussions with key contractor personnel, review of procedures, etc.). - 4 Evaluation criteria used to perform the survey. - 5 Conclusions including disclosure, follow-up, and final resolution of deficiencies. - (2) Extent of Surveillance. The scope, frequency, and techniques the contractor uses to perform surveillance of his subcontractors should be based on applicable criteria listed in subparagraph P.2.a.(2)(a) through (c) above: - (a) For subcontractors with small amounts of Government property, the extent of prime contractor surveillance may be limited to a letter ascertaining the status of the Government property that was provided under the subcontract. However, unless the PA determines otherwise, certification letters must not be the sole method of surveillance. Periodic on-site surveys may be necessary to verify that the items are being adequately protected and used for purposes authorized by the contract. (b) For subcontractors with larger amounts of Government property, onsite surveillance visits by contractor personnel knowledgeable of Government property control contract requirements are essential. ## 3. Support Property Administration ## a. Support Property Administration Criteria - (1) The PA has the responsibility to determine when Support Property Administration (SPA) will be in the Government's best interest. Since the contractor is responsible for managing its subcontracts, the PA should be primarily concerned with the contractor's program for subcontractor control. Thus, the PA will normally not request SPA unless one of the conditions in FAR 42.204(b) or (c) exist. - (2) When one of the conditions in FAR 42.204 (b) or (c) exists, the PA shall consider applicable criteria in subparagraph P.2.a.(2) above. - (3) Since the contractor's contract costs or prices are normally based on direct charges or overhead rates that include the cost of performing surveillance of subcontractors, it is recommended that the PA coordinate with the CO before requesting SPA. The CO may determine that consideration should be sought depending upon the amount of overhead costs the contractor will save by having the Government perform the contractor's required surveillance of his subcontractors. - (4) Support property administration delegations should be reviewed and updated during the preparation for a system analysis for changes, additions, or deletions. #### b. Contractor's Permission and Concurrence - (1) When the PA determines that SPA is appropriate, the PA will ascertain whether the contractor will accept the findings of a supporting PA. Legally, the PA must have the permission of the contractor before a supporting PA may be allowed to enter the subcontractor's facility to perform surveillance. The basis for this requirement is that the contractor is the party having a direct contractual relationship with the Government. There is no such relationship, or as it is commonly phrased "privity of contract," between the Government and the subcontractor. - (2) The contractor may request and accept the findings of a supporting PA instead of performing its own surveillance. In instances where the contractor does not consent to SPA, the contractor shall perform necessary reviews and surveillance, and document all actions and findings in accordance with FAR 45.502(d). This situation is more likely to involve small subcontractors with limited Government subcontracts who prefer to deal only with those with whom they have a direct contractual relationship. However, if the same subcontractor has Government prime contracts, there is nothing to preclude the PA from requesting occasional assistance from the cognizant PA in order to ascertain the overall status of the subcontractor's property control system. If the information from the cognizant PA reveals deficiencies in the subcontractor's system, the PA will ascertain whether the prime contractor had knowledge of the deficiencies and whether appropriate corrective actions have been implemented. - (3) Often, prime contractors insert provisions in their subcontracts allowing Government personnel to audit the subcontractor's property control system during subcontract
performance. - (4) When the contractor will accept the findings of a supporting PA, the PA will obtain a statement in writing to that effect and prepare a request for SPA. - (5) The PA does not require the contractor's permission to request SPA if Government property is at the contractor's alternate locations, since the system is covered under the provisions of the prime contract. - c. Procedures for Requesting Support Property Administration - (1) When the PA has determined that SPA is necessary and that the contractor will accept the findings of a supporting PA, the PA will consult DLAH 4105.4, Directory of Contract Administration Services Components, to determine the cognizant CAO. - (2) Wherever possible, requests for SPA will be combined with those for support administration in other functional areas. The PA shall consult with other components of the CAO and ascertain whether other functions are to be delegated. In the event more than one function is to be delegated, a request will be prepared by the PA and forwarded to the CO for consolidation with the other functional requests. When other support contract administration functions are not required, the PA will make an individual request. - (3) In many cases, a determination as to whether SPA is necessary cannot be made by the PA until such time that subcontracts have been placed by the contractor, and the dollar amount and type of property located at the subcontractor's facility is known. This requires the PA to request from the contractor a list of all Government property by dollar amount and type located at subcontractor and contractor alternate locations. The information is needed in order for the PA to make SPA determinations such as whether to request SPA and to ensure that existing SPA reflects current requirements. - (4) The request for SPA shall include the following minimum information: - (a) The name and address of the prime contractor. - (b) The prime contract number. - (c) The name and address of the subcontractor or the contractor's alternate location where the property is to be located. - (d) A list of property to be furnished and/or a statement as to whether property will be acquired by the subcontractor. - (e) A copy of the subcontract, purchase order, and any subsequent change orders under which the property will be furnished or acquired by the subcontractor. - (f) The specific extent of support required such as: - 1 Prompt reporting of loss, damage or destruction of Government property. - 2 Forwarding copies of deficiency and system summary reports. - 3 Performing special emphasis surveillance, etc. - (g) Any limitations of the delegation; for example: - 1 Approval of the property control system at the contractor alternate location (in this case, the supporting PA will only be requested to perform the surveillance and forward the findings and status to the prime PA). - 2 Relieving the contractor of responsibility for LDD of Government property at the contractor alternate location (in this case, the requestor will ask only that the supporting PA investigate and make a recommendation to the prime PA). - $\underline{3}$ Other responsibilities that the PA may wish to retain. - (5) Ideally, requests for SPA should be formulated with the coordination of the cognizant CAO to enable the supporting CAO to plan for efficient support to the requesting CAO. Prior coordination provides both CAOs the opportunity to discuss and agree upon the extent of support required and any limitations thereof. - (6) The requesting CAO is responsible for distributing copies of contract modifications pertaining to Government property at the subcontractor's facility to the supporting CAO as soon as possible. - (7) When preparing SPA requests on subcontracts and purchase orders where performance is on a military installation, the services are responsible for administering their contracts. - d. Accepting Requests for Support Property Administration. When an SPA request is received, it shall include all the pertinent information required to properly administer the contract and specifically outline the extent of support required. If the request is not complete, the supporting CAO shall request clarification and inclusion of pertinent documents from the prime PA before accepting the assignment. Acceptance of SPA shall be accomplished promptly after receipt of an acceptable request. It is important that the supporting PA keep the prime PA informed of pertinent issues or deficiencies in the contractor's property management system. A support property administration delegation need not be accepted if the request is incomplete. - e. <u>Contractor Possession of Government Property Not Delegated for Support Property Administration</u>. The PA should be alert for cases where assigned contractors come into possession of Government property not accountable to subcontracts or purchase orders that the PA is administering. In cases where a contractor receives Government property from a prime contractor for performance under a subcontract, the PA shall request from the prime CAO as to whether they desire support property administration to be performed. If support property administration is to be delegated, a formal request shall be prepared by the Prime PA. If support property administration is not delegated the PA at the subcontractor location shall not include the property accountable under the subcontract or purchase order in their system analysis. (See privity of contract, subparagraph P.3.b.(1) above) - f. Other Prime Contractor Relationships. The PA should be familiar with and aware of the numerous and varied internal controls and relationships established with and between prime contractors and their other working groups, divisions, and organizational entities. The prime contractor must clearly define for the PA whether the work being done is under a subcontract or under an interorganizational transfer or at an alternate location. If the PA is unable to ascertain the contractual relationship between organizations, the PA shall request clarification from the prime contractor. Below are a number of commonly used categories of relationships. - (1) <u>Alternate Locations</u>. The PA will ensure that contractor procedures provide for the control of Government property at alternate locations of the prime. It is essential that the PA be aware of the quantity and types of Government property at alternate locations, the type of record system utilized, and the degree of autonomy of the alternate location property management organization. Contractor concurrence is not required for the PA to access the alternate location. - (2) <u>Military Installations</u>. The PA shall assure that SPA on a military installation is accomplished in accordance with DFARS 242.270. (3) Interorganizational Transfers (IOT). An IOT is also known as an Interdivisional Work Authorization (IDWA) or an Assist Work Authorization (AWA). An IOT is simply a work order issued by the contractor to one of its corporate divisions. IOTs are usually issued when the contractor lacks the required technical expertise or manufacturing capability to perform a particular task. Government property provided for use in the performance of an IOT is subject to the provisions of the Government property clause contained in the prime contract. The PA should be aware of the existence of IOTs and should ensure that contractor records accurately reflect the status of all property provided under an IOT. Contractor concurrence may not be required for the PA to access the other location depending upon the contractor's organizational structure. ## g. Enforcement of Subcontractor Control Requirements - (1) Contractors who fail to flowdown the required property control provisions to subcontractors run the risk of having this segment of their property control system evaluated as unsatisfactory. For instance, a contractor who flows down the "limited risk-of-loss" provision of a Government property clause without Contracting Officer approval and subsequently fails to insert the "regular risk-of-loss provision" may have this segment of their property control system evaluated as unsatisfactory and then subsequently have their property control system approval withdrawn, thereby shifting the risk-of-loss to the prime contractor for any losses, damage, or destruction of Government property provided to the subcontractor under the subcontract. In addition, Contracting Officers may consider not granting the contractor "consent to subcontract" on future subcontracts until the contractor completes appropriate corrective actions. - (2) Similarly, the unsatisfactory rating and possible withdrawal of approval of the contractor's property control system and not granting "consent to subcontract" are options for the CO to consider when the contractor fails to perform an adequate level of surveillance of a subcontractor's property control system. This is important especially when there are large dollar values of Government property involved and/or the "limited-risk-of-loss" provision is flowed down to the subcontractor. The contractor's procedures should provide for appropriate levels of subcontractor property control system surveillance. - h. <u>Property Administration Files</u>. The PA shall maintain a file of both incoming and outgoing delegations that are to be made part of the official contract file. An SPA log containing brief summary information for quick reference may be useful. As a minimum, SPA files should consist of: - (1) A copy of the original SPA request. - (2) Support documentation pertinent to the original request. - (3) Subsequent documentation related to the SPA delegation. ## Q. DISPOSITION OF GOVERNMENT PROPERTY - 1. General. The applicable Government property clauses and special contract provisions set forth the requirements for final accounting and disposition of Government property. The disposition process begins with identifying Government
property that is excess to its contract requirements. Effective property control systems provide for disclosing excesses as they occur. Government property shall be promptly reported by the contractor for disposition in accordance with FAR 45.6, other contractual requirements, or direction from the CO. Government property that has had no activity over a specified period of time should be reviewed and its need justified. Once inactive Government property has been determined to be excess to the contract for which acquired, it should be screened against other in-house contracts for further use. Government property shall be transferred to follow on contracts only where the receiving contract authorizes such a transfer, either originally or through contract modification, and a contractual requirement has been established. The contractor's property control system shall provide for reutilization visibility of excess while the disposition process is going on, up to the time final disposal actually takes place. - 2. APP. Special direction for the disposal of APP may be included in the contract by the CO. This may be necessary due to the potential harm that may be rendered by some types of APP; e.g., arms, ammunition, and explosives. - 3. <u>ST</u>. Special tooling subject to the special tooling clause. The special tooling clause includes special provisions for reporting and dispositioning right-to-title special tooling when it becomes excess to contract requirements. The PA shall interface and assist the CO to assure proper and timely reporting and subsequent disposal of the right-to-title special tooling. - 4. <u>Facilities</u>. The DLA Joint Services Manual (DLAM 4215.1, AR 700-43, NAVSUP PUB 5009, and AFM 78-9, Management of Defense-Owned Industrial Plant Equipment (IPE)) provides detailed procedures for idle declarations of IPE and screening for reallocation by DIPEC. Agencies may require internal screening before DIPEC reporting. ## R. CLOSURE OF CONTRACTS FOR PROPERTY ADMINISTRATION - 1. General. Upon completion or termination of a contract, the PA shall: - a. Ensure that contractor property management organizations are internally notified of the pending and actual completion of contract performance so that closure of property issues can be initiated. - b. Require the contractor to perform a physical inventory of Government property adequate for disposal purposes, unless waived, as set forth in with FAR 45.508-1. If waived, the PA shall obtain from the contractor a written statement indicating that record balances have been transferred and that the contractor accepts responsibility and accountability for those balances where property is transferred to a follow on contract. - c. Ensure that property transfers to other Government contracts are accomplished based upon firm contract requirements. - d. Monitor the actions of the contractor in returning excess Government property not referred to the Plant Clearance Officer. - e. Advise the cognizant Plant Clearance Officer of the existence at a contractor's plant of residual property requiring disposal. - f. Ensure that excess property is promptly reported on inventory schedules to the Plant Clearance Officer. - g. Ensure that the contractor promptly takes all required actions to complete property management responsibilities and close out records. - h. Require the contractor to submit a DD Form 1662 or comparable document prescribed for non-DoD agencies (e.g., NASA 1018), to reflect a zero balance of Government property accountable to the contract. - i. Ensure that the processing of all liability actions by the PA or CO are completed. ## S. <u>INFORMATION REQUIREMENTS</u> The reports mentioned in this chapter have been licensed under Report Control Symbol DD-P7L(A)1087 and Office of Management and Budget Control Number 0704-0246. ## CHAPTER 4 ## SYSTEMS ANALYSIS ELEMENTS OF THE PROPERTY ADMINISTRATION PROCESS #### A. PROPERTY CONTROL SYSTEM ANALYSES ## 1. General - a. Contractors are required to establish and maintain an adequate property control system to control, protect, preserve and maintain all Government property as required by the Government property clauses. This property control system normally shall comply with the requirements of FAR 45.5, DFARS 45.5, agency-specific, requirements and any other contractually specified requirements. There are exceptions where a contractor need not control the Government property in its possession in accordance with FAR 45.5. Exceptions are found in FAR 45.105(b) by using the Government property clause at FAR 52.245-1. Another exception where contractors need not control Government property in accordance with FAR 45.5 is found in the clause at FAR 52.245-4. - b. The property control system established and maintained by the contractor normally consists of written property control procedures, and the application and/or compliance with those procedures. It is normal industry practice to provide for the control of property by means of written procedures that communicate company standards, techniques, and instructions to operational personnel. These procedures provide the PA with the yardstick by which the contractor's application and/or compliance shall be evaluated. The PA shall evaluate the contractor's written procedures and the application and/or compliance thereof. - c. The analysis of a contractor's property control system during contract performance is a critical responsibility assigned the PA. It is through this analysis that the PA determines whether the contractor is effectively and efficiently complying with the terms and conditions of the contract, regulatory requirements, and other special requirements contractually imposed by the procuring activity. The system analysis may reveal unsatisfactory conditions. These unsatisfactory conditions may in turn lead to the disapproval of the contractor's property control system and a subsequent increase in the contractor's liability for any loss, damage or destruction of Government property. - d. The PA has available many tools that may be used to evaluate and analyze the contractor's property control system. These tools consist not only of the statistical methodologies available but the judgement and expertise that the PA develops through experience. To effectively evaluate the contractor's property control system, the PA must be familiar with the contractor's operation, types and amounts of property, the complexity of the contractor's system, previous experience regarding the adequacy of control, and the reliability of the contractor's system. - 2. <u>Property System Status</u>. A contractor's property control system may exist in one of four different statuses. These consist of Presubmission, Nonacceptance and/or Withheld, Approved, and Disapproved and/or Withdrawn Status. - a. Presubmission status exists when a contractor's property control system has neither been formally nonaccepted, approved, or disapproved. - b. Nonacceptance and/or Withheld status exists when a contractor who has never had an approved property control system submits a procedure to the PA, deficiencies exist and are not corrected. The CO, based upon the PA's recommendation, formally notifies the contractor of the nonacceptance of the property control system. This may also occur when a contractor fails to submit a written procedure in accordance with the Government property clauses. - c. Approved status exists when the contractor has a property control system approved by the PA. - d. Disapproved and/or Withdrawn status exists when the contractor previously had an approved property control system but the PA was unsuccessful at obtaining contractor correction of deficiencies; the CO, based upon the PA's recommendation, has formally notified the contractor of the disapproval and/or withdrawal of the property control system. - 3. Levels of Property Control System Analyses. Completion of property control system analyses may require detailed tests, examinations, and evaluations over an extended period of time. However, an analysis of a contractor's property control system involving only small dollar amounts of property and simple property control methods may often be accomplished without plant visits or extensive testing by the PA. To more efficiently and effectively assign resources, property control system analyses may take one of two forms: Standard or Limited Analyses. - a. Standard analyses normally take place at a contractor's place of operation over an extended period of time involving complex property control systems. This analysis usually covers all applicable functions with detailed workpapers generated, summaries provided, and formalized conclusions drawn as to the condition of the contractor's operations. The depth and detail of review and analysis are far greater for a standard system analysis than for a limited system analysis. - b. Limited analyses may be applied to contractors with property control systems that involve small dollar amounts or quantities of Government property. Limited analyses should be accomplished without plant visits except that the PA shall visit contractor's operations no more than once every 3 years when designated for limited analyses, unless the PA is aware of problems that exist that may require increasing the frequency of visits. When limited analyses of the contractor's property control system is considered adequate to protect the interest of the Government, a written determination to that effect shall be prepared by the PA and placed in the Contract Property Control Data file. The PA shall consider previous analyses experience, contractor's personnel, and the complexity and reliability of contractor's property system, before determining whether limited analyses shall be performed. - (1) Limited analyses may be applied when Government property under one or more contracts consists of no more than \$500,000 exclusive of reparables on overhaul and maintenance contracts.
- (2) Limited analyses shall not be applied when sensitive property is in the possession of the contractor. ## 4. Frequency of Property Control System Analyses - a. A contractor's property control system may be subject to analyses as frequently as conditions warrant. These analyses may take place at any time during contract performance, upon contract completion or termination, or at any time thereafter during the period that the contractor is required to retain such records. - b. A system analysis shall be conducted at least once each fiscal year to obtain knowledge of the contractor's system of property control. Unless individual Agency policy dictates otherwise, the PA may choose, due to the reliability of the contractor's property control systems, to perform the analysis using one of the following methods: - (1) Biennial analysis for contractors who have initially demonstrated 3 consecutive years of satisfactory property control system performance and continue satisfactory system performance. An unsatisfactory system analysis will result in demonstration of 3 consecutive years of satisfactory property control system performance prior to reinstating biennial system analysis, or - (2) Waive review of selected functions or functional segments as evidenced by, but not limited to, the following factors: - (a) Satisfactory compliance with the applicable Government regulations and contractual requirements over an extended period of time, and/or - (b) Stability of the quantity of Government property in the contractor's possession. - (c) PA's first hand knowledge of the contractor's property control system. c. In no instance shall any applicable function or functional segment be reviewed any less often than once every 2 years. Schedules may be modified to reflect changes in the property control system analyses. ## 5. Planning of Property Control System Analyses - a. A system analysis plan shall be developed for each contractor's plant covering the property control system used in connection with Government contracts. The plan shall provide for analyses and shall be augmented to cover responsibilities imposed by new contracts, changing conditions, or marginal performance. - b. The PA must develop and determine in the system analyses plan which functions, functional segments and criterion (see Appendix A) of the contractor's property system warrant examination. Only those functions and functional segments applicable to the contractor, the types of property accountable, and the activities involved need be subject to review. Those functions not applicable shall not be reviewed. Limited dollar amounts and activity, types of property, complexity of the contractor's system, risk to the Government, and previous experience regarding the adequacy of contractor controls are factors the PA may consider in determining the extent and scope of the system analysis plan. Before the initiation of any system analysis, the PA shall establish a system analysis plan which shall provide, as a minimum: - (1) Listing of the functions, functional segments, and criteria identifying those items that are applicable, not applicable, or deferred. - (2) Listing of the estimated line items of property by type. - (3) Record of the evaluation of procedures portion of the approved property control system applicable to the functions to be examined, and noting of any portions thereof that should be reviewed with operating personnel for possible updating. - (4) Survey files shall contain sufficient narrative and documentation reflecting rational for deferring accomplishment of the functions or functional segments. ## 6. Scheduling of Property Control System (PCS) Analyses - a. At the beginning of each fiscal year, the PA shall prepare a schedule showing the names of the contractors and the projected dates on which each system analysis shall take place. In the case of PAs assigned to one contractor; e.g., resident versus itinerant, this schedule shall consist of the function and/or functional segment and the projected dates on which that function's analysis shall take place. - b. When the survey involves CAS elements other than Property Administration, the PA shall coordinate the planning and scheduling with the other elements. The PA will share available, pertinent information when planning and scheduling with other involved CAS elements. - c. At major contractors, surveys of major functions such as utilization and maintenance may have to be scheduled over the entire year. When a contractor's system involves the use of substantial quantities of equipment and/or tooling, it may be necessary to conduct surveys of the functions of utilization and maintenance on a continual basis. - 7. <u>Initial Contact With New Contractors</u>. Normally, the initial contact by the Contract Administration Office with a contractor is through a pre-award survey, postaward conference or postaward letter. (See FAR 42.5). When a conference is held, the PA shall assure suitable discussion of property administration responsibilities and any items of special interest or impact on the contractor, such as known deficiencies, a disapproved or withheld property control system, or the absence of a property control system. When a conference is not held, the PA, upon assignment of a contract for property administration, shall forward a letter to the contractor: - a. Inviting attention to the contractor's responsibilities regarding Government property under the contract, including any specialized controls, and the extent of his liability for loss, damage, or destruction of Government property during any period in which the contractor's property control system does not have the written approval of the PA. - b. Requesting the name of the contractor's representative(s) to contact for review and discussion of the proposed property control system. - c. Requesting that written procedures be provided for evaluation which comply with FAR 45.5 and other applicable regulations and contractual requirements. - d. Arranging an entrance interview with the contractor to discuss the alterns. # 8. Initial Evaluation of the Contractor's Property Control System a. <u>Initial Evaluation of Contractor Procedures</u>. PAs are required to review contractor procedures for the proper management of Government property. Procedures for the control of Government property must identify the nature of the action(s) to be taken and the type(s) of property involved, assign responsibilities and acceptable timeframes for those actions, and describe the methods for performing the prescribed tasks. An effective guide in evaluating the contractor's property control procedures is to compare the type(s) of property and control requirements by using the applicable functions in this Manual. Broad statements such as, "It is the company policy to protect Government property" are of little value in providing contractor's operating personnel with instructions for receipt and issue of materials, maintenance to be performed on certain types of equipment, or the control or utilization of property to ensure it is used only for authorized purposes. - b. Following assignment of an initial contract, and upon submission of the written procedures, the PA shall review the procedures portion of the contractor's property control system to determine: - (1) Areas in the proposed procedures which fail to comply with FAR 45.5 and other contract requirements. - (2) Essential controls not provided by the proposed procedures. - (3) Areas in the proposed procedures requiring physical observation or verification. - (4) Subcontractors or secondary locations of prime contractor performance, and the need for physical observation or verification of property controls at those locations. This initial evaluation may take place at either the PA's office or at the contractor's place of operation. - c. Procedures for Contractors with Limited Amounts of Property. Though it is normal industry practice to provide for the control of property through the use of written procedures, a contractor with few employees may not have a need for written procedures for effective management of Government property. In such cases, the PA shall evaluate the adequacy of the contractor's system on the basis of the contractor's explanation of his or her controls and observation of the application thereof. The PA shall prepare a brief written description of the applicable procedures for inclusion in the Contract Property Control Data File, as well as providing the contractor a copy. In this instance, the contractor's signature shall be obtained signifying his concurrence with the PA's written description. If the contractor will not concur with the written description, the contractor shall be required to independently prepare a written property control procedure. - d. <u>Initial Evaluation of Application of Contractor Procedures</u>. PAs shall evaluate the application of the contractor's procedures to ensure they meet the criteria for property control established and required by FAR 45.5 and other contract requirements, as appropriate. Normally, this requires the PA to visit the contractor's place of operation to determine that the application of the property control system provides adequate controls for the Government property to be furnished or acquired. The PA shall make any necessary tests of the contractor's application and compliance with the procedures. The choice of methods to be used to obtain the information necessary for approval of a contractor's property control system is a matter of judgement by the PA. Test examinations, analysis, and verification in specific functions may be necessary to ensure the reliability of the final evaluation and conclusions as to the acceptability of controls for all functions and the system as a whole. - 9. Evaluation of a Contractor's Existing Property Control System. When a contractor's property control system has previously been approved and a
new contract requires the expansion of existing controls or the establishment of addition controls, the review should normally be limited to the new contract requirements. If the system is adequate, the PA shall record this fact on the property summary data record for the contract. Notification to the contractor is not required. However, if the PA determines that the contractor's property control system does not adequately meet the new contract requirements, the contractor shall be notified in writing of the required changes and shall be requested to revise the procedures within a reasonable period of time. ## 10. Performance of Property Control System Analyses - a. <u>Notification of System Analyses</u>. The PA shall notify the contractor in writing of the planned dates for the system analyses no later than 30 days before the commencement of the review. A system analysis may be rescheduled if the review will adversely impact the contractor. The PA shall ensure that this rescheduling does not delay performance of the review past the end of the fiscal year. - b. <u>Entrance Interview</u>. An entrance interview shall be held with contractor managerial personnel to inform the contractor of the scheduled system analysis, timeframe for performance, functions subject to review, and other pertinent items; e.g., previously disclosed deficiencies, new contractual requirements, etc. PAs are encouraged to discuss proposed criteria with contractors in advance of system analysis and to provide contractors with a list of criteria to be used. - c. <u>Conducting Property System Analyses</u>. Property system analyses shall be conducted in a manner to assure efficient use of Government and contractor resources. Related property control criteria shall be jointly analyzed during the review. Property system analyses shall include reviews comparing "records to property" and "property to records." PAs shall determine property control criteria to be used in conjunction with scheduled property systems analyses. See Section C. of this chapter for specific direction by property category and function. ## 11. Correction of Unsatisfactory Conditions - a. <u>Identification of Deficiencies</u>. When element or item defects are identified during the system analysis, PAs shall take the following actions: - (1) Determine whether the defects are isolated or are systemic in nature. - (2) Assess the known or perceived impact of defects. - (3) Determine the cause of the defects, where possible. - (4) Notify the responsible contractor management personnel of the detects and request corrective action. - b. Resolving Identified Defects. Minor or isolated property defects that can be corrected during the performance of the analyses should be resolved at the lowest possible management level with verbal or limited written contact. Systemic defects must be formally documented and reported to an appropriate level of contractor management. If these defects create a significant risk-of-loss, damage, or destruction of Government property, notify the contractor that failure to immediately correct the defects constitutes the basis for property system disapproval which potentially increases the contractor's liability. The PA shall followup to ensure that corrective actions are taken. - c. Notification to the Contractor of Deficiencies. The PA shall forward to the contractor a listing of the deficiencies found during the evaluation of the property control system. The PA shall state within this notification, if obtained during the exit interview, agreement by the contractor to correct the deficiencies. The period of time for corrective action shall normally be established at 90 days. This time frame may vary, either increased or decreased, dependent upon the complexity and nature of the corrective action(s) required and the impact of the deficiencies involved. - d. <u>Resolution of Differences</u>. When the PA is not successful in obtaining compliance with recommendations for corrective actions, the PA shall advise the CO by memorandum that shall include: - (1) A specific, concise documented statement of open problems. - (2) An assessment of the impact of the defects. - (3) A statement of the contractor's positions. - (4) Recommendations for action including disapproval and/or withdrawal of the property control system, where appropriate. For further guidance, see Chapter 3 of this Manual, Evaluation and Approval of Contractor's Property Control System, and FAR 45.104. - 12. Exit Conference with the Contractor. Upon completion of the system analysis, the PA shall conduct an exit conference with the contractor's managerial personnel to discuss the overall results of the system analysis. In addition, this conference must also address any function or functional segment in which the adequacy of controls, procedures, or the application thereof was found to be unsatisfactory. The PA shall advise the contractor where corrective action is required. Agreement should be reached during the exit conference as to the corrective measures necessary. - 13. <u>Letter of Approval for the Contractor's Property Control System</u>. When the contractor's property control system is acceptable, the PA shall, in accordance with FAR 45.104(b) and 45.502(a), so advise the contractor in writing approving the property control system. This letter is only provided at the initial approval of the contractor's property control system or reapproval after the contractor's property control system has been disapproved or withdrawn. ## 14. Nonacceptance or Disapproval of a Contractor's Property Control System - a. The PA must be aware that the only Government representative who has the authority to not accept or disapprove a contractor's property control system is the CO. (See FAR 45.104) The PA does not have this authority. The nonacceptance or disapproval of a contractor's property control system is a most serious action with far reaching implications. As the CO is responsible for the overall performance of the contractor and their relationship with the Government, this authority is not delegated to the PA through the Certificate of Appointment. - b. PA's Responsibilities Under a Disapproved and/or Withdrawn System. During a period of system disapproval, the PA shall continuously review contractor management of Government property to determine instances where the contractor shall be held liable for property loss or damage. Property system reapproval is contingent upon the contractor satisfactorily correcting outstanding defects. Special attention will be given to ensuring that any LDD occurring during a period of property system disapproval is identified before reapproval. Priority emphasis will be given to reexamination and testing of the property system functions, functional segments, and criteria where defects have previously been found before system reapproval. - 15. Record of System Analysis. As each function is analyzed, the acceptability of the procedures and application shall be appropriately noted or commented on as the basis for the record of system analysis. Upon completing the analysis of the contractor's property control system, the PA shall prepare a written report. This report shall contain a listing of the participating contractor and Government personnel, the PA's findings to support approval of the system, requirement for corrective action prior to such approval, or referral to the CO in cases where the PA is unable to obtain correction of the unsatisfactory condition(s). # 16. Summary of Findings - a. At the conclusion of each property system analysis, the PA shall prepare a written summary of findings to support continued approval of the system and/or defects identified and their impact on system approval. System analysis summaries shall be executive-level documents written to concisely communicate property issues to levels of management unfamiliar with property technical terms. Summaries must be written to clearly convey the results of property system analyses in general terms. A formal record shall be prepared by the PA in the following format: - (1) Introduction: Provide contractor's name and address, period of system analysis, and types of property involved, and applicable procedures. - (2) Methods Used: Summarize methods used in performing the review. - (3) Conclusions: State defects identified and conclusions reached. - (4) Actions taken by the contractor and remaining actions, if any, necessary to correct defects. - b. In the case of a satisfactory limited analysis, the PA shall not prepare a formal summary record. For limited analyses, the file shall be documented to indicate the extent and results of the review. In all other cases, a summary of the system analysis shall be forwarded to the contractor. In those instances where defects exist, the contractor shall be advised of any defects and requested to correct them within prescribed periods. The contractor shall also be advised that failure to correct the defects may result in disapproval of its property control system. - c. For standard analyses, the PA shall prepare a letter transmitting the system analysis summary to the contractor, noting whether the contractor is rated satisfactory or unsatisfactory for system analysis purposes. For limited analyses not requiring a formal summary, the PA shall prepare a letter notifying the contractor of their satisfactory or unsatisfactory rating for system analysis purposes. - d. <u>Distribution of Summary</u>. A copy of the property system analysis summary shall be retained in Contract Property Control Data File, and whenever unresolved defects have been disclosed, a copy of the summary shall be provided to the CO. When the nature of the defects has significant impact on individual contracts or programs, the Procuring Contracting Officer shall also be advised in writing. A copy of the Property Control System Analysis Summary shall be forwarded to all delegating offices; e.g.,
Support Property Administration Delegations, NASA (see NASA Delegation Instructions), etc. - e. <u>Property Control System Analysis Case File</u>. A case file shall be established for each system analysis performed containing the survey plan, work papers, and the summary. This file will also include all correspondence of discussions, actions, and followup to obtain correction of any unsatisfactory condition. The case file shall be maintained in the Contract Property Control Data File or the Contractor's General File. #### B. **SAMPLING** 1. <u>General</u>. Sampling is a tool to support the PA's judgement; it does not supplant that judgement. Moreover, use of sampling methods and the results thereof shall be subject to judgment and determination by the PA. The PA must be aware that, when large quantities of documents and actions must be reviewed, sampling is more efficient and economical than 100 percent inspection. Sampling is an effective method for reviewing or analyzing a system whereby an accurate snapshot in time may be obtained. There are times when the PA through observation and judgement may see or become aware of deficiencies in a contractor's property control system that do not lend themselves to analysis through statistical methodologies. Therefore, the PA must be skilled in various audit methods in order to protect the Government's interest. ## 2. Types of Sampling - a. There are numerous approaches to sampling that are determined by the different fields from which they emerge. The two major approaches are quantitative and qualitative. Statistical sampling comes out of the quantitative methods approach. Judgement and purposeful sampling come out of the qualitative methods approach. It should be noted by the PA that both of these approaches have their own strengths and weaknesses. The PA should be familiar with which approach best suits the function, functional segment, and criterion undergoing analysis. - b. When using a sampling plan, the Government's risk shall not exceed 10% (a 90% confidence level) excepting slight variations due to changes in population sizes. Appendix B contains sampling plans for use in achieving this 90% confidence level. Using this sampling plan the Government will discover defects of 10% or more, if they exist, 90% of the time. - c. <u>CLASS I.</u> Statistical Sampling is the process by which a number of items are selected from the population for analysis so that the sample is representative of the entire population from which it was selected. Statistical sampling is useful where large numbers of items are subject to review and where it is not cost-effective to review all items. This sample allows the PA to review a small number of randomly selected items of a particular functional segment and reach a judgement as to the acceptability of the entire functional segment. Appendix B sets forth the population ranges and sample sizes required for a double sampling plan. Random numbers may be generated either through the use of Appendix C or any other available random number table or computer program designed for such a purpose. Other random selection techniques may be applied (i.e., selecting every thirtieth item) provided they are defined beforehand in the property administration survey plan. - d. <u>CLASS II</u>. Judgment Sampling is the process by which a number of items or areas are selected from the population for analysis without meeting the random selection and sample size criteria in Appendix B. Judgment sampling is useful for functional segments that do not lend themselves to any other methods of sampling; i.e., reviewing the contractor's operation from a floor to records analysis. ## e. CLASS III. Purposeful Sampling. (1) Purposeful sampling is the process by which known, suspected, or reported conditions of a critical or substantial nature are used to select areas, items, or actions for review to determine the possible adverse systemic impact. It is especially critical, when using purposeful sampling, that items being researched have the potential for significant systemic impact. When the PA determines the potential exists for systemic impact, conditions or items shall be reviewed to determine whether or not a systemic deficiency exists. Conditions or items which have defects but do not impact the system should be reviewed using other methodologies; e.g., Statistical or judgment sampling. (2) Purposeful sampling is closely related to judgment sampling in that a purely random sample is not drawn. This process is particularly useful for resident PAs who have established a first-hand perspective of the contractor's operations. The use of purposeful sampling presupposes that the PA is aware of an substantial adverse condition within the contractor's property control system that has been disclosed through some other review, occurrence, discussion with or notification by other functional Government area, e.g., Quality Assurance, Production, etc., or contractor operation. Using the information the PA shall purposefully seek out other similar conditions. As this sampling is purposeful, the random number tables in Appendix C would not be used. ## 3. Selection of Population. - a. The population should encompass the maximum number of items possible within a functional segment that have common characteristics. These characteristics may be categorized by functions, types of property, actions or transactions occurring within the functional segment, or other requirements subject to evaluation. Care should be exercised, however, to ensure that the items in the population have common characteristics and that the same control elements of the property control system apply. Populations selected may be used for the examination of characteristics for more than one function or functional segment; e.g., items selected under the function of acquisition may be used to examine criteria under the functions of receiving. - b. Transactional functions are those functions where a population may be obtained using items selected due to their transactional timeframes. For example, the function of acquisition may be tested by selecting as the population all purchase orders that have been initiated within the past year; the function of receiving may be tested by selecting as the population all receiving reports generated during the past year, etc. - c. Nontransactional functions are those functions where items may not readily be selected due to the lack of transactional timeframes. In such cases, a population may be obtained by estimating or obtaining the entire population. For example, the function of storage does not have transactions but rather the PA reviews the actual storage areas for housekeeping, etc. Therefore, the population consists of all storage sites. - d. In selecting the population for analysis, the PA shall use the following procedure (except that the procedure shall be optional when limited surveillance will be performed): - (1) The PA shall select the function, functional segment, and criterion to be evaluated. - (2) The PA shall estimate the population for those items that have common characteristics to encompass the maximum number of items possible within a functional segment. This population may be obtained from either: - (a) Those items that lend themselves to transactional analysis that have occurred during a set time frame of either 1 year immediately preceding the date of review, or since the last survey, whichever is less. - (b) All items in a contractor's possession, areas of control, or types of property without regard to timeframe in those cases where a timeframe based sample would be impractical. #### 4. Selection of Random Numbers - a. Using the population obtained, the PA shall determine into which population range it lies. The PA shall then determine the required sample size from column 2 of Appendix B. This indicates the number of items that must be selected from either the random number tables (Appendix C) or equivalent random number generating method. - b. Numbers selected from either Appendix C, or equivalent, shall be arranged in numerical order. - c. In addition, a second set of sample numbers may be drawn at the this time. This set of numbers is for use in the event there are defects uncovered in the first sample that require additional review in accordance with the rejection rates in Appendix B. ## 5. <u>Selection of a Sample</u>. - a. If the items in the population to be examined are already consecutively numbered, such as on computer generated lists, the items having the numbers corresponding to those obtained from the random table become the sample items. Where items are not consecutively numbered, the items, to make up the sample, should be obtained by counting the items until each of the sample numbers are reached. Each item corresponding to a sample number becomes a sample item. - b. These items shall be recorded on the appropriate worksheet(s), as determined by each agency, and then subject to the appropriate analysis and evaluation required for each function, functional segment, and the applicable criteria. - 6. Evaluation of Sample. The evaluation of a sample and the determinations and findings obtained from that evaluation have implications for future actions on the part of the contractor and the Government. The actions on the part of the PA may include recommending disapproval of the contractor's property control system, negative pre-award surveys and possible impact on the award of future contracts should corrective actions not be taken by the contractor. - a. The PA shall objectively evaluate the sample for item and element defects that impact the system. Defects that are minor, for example those that do not affect the contractor's system of control of Government property but are more clerical in nature, should not be the basis for finding the sample item, criteria, or functional segment unsatisfactory. Multiple defects may be sufficient to lead
the PA to determine that they impact the contractor's system of control to such an extent that the criterion, functional segment, or function may be unsatisfactory. - b. Appendix B sets forth acceptance and rejection rates for the various population and sample sizes dependent upon the number of defects found within a given function, functional segment, or criterion. The PA shall use these rates for the acceptance or rejection of populations selected as functions, functional segments, or criteria. The following decisions shall be made by the PA: - (1) If no defects are found in the first sample, the functional segment or criterion shall be evaluated as satisfactory. (See Column 3, Appendix B.) - (2) If the number of item defects found in the first sample is equal to the number of defects found in column 4 of Appendix B, where the defects are not of a systemic nature the functional segment may be evaluated as satisfactory. - (3) If the number of item defects found in the first sample is equal to the number of defects found in column 4 of Appendix B, where the defects are of a systemic nature, the functional segment shall be evaluated as unsatisfactory. - (4) If the number of item defects found in the first sample is equal to the number of defects found in column 5 of Appendix B, the PA shall use the second sample selected in paragraph B.4.c., above. If the total number of defects found in both sample 1 and sample 2 equals or is less than the number specified in column 7 of Appendix B, the functional segment shall be evaluated as satisfactory. - (5) If the total number of defects found in both sample 1 and sample 2 equals or is more than the number specified in column 8 of Appendix B where the defects are not of a systemic nature, the functional segment may be evaluated as satisfactory. - (6) If the total number of defects found in both sample 1 and sample 2 equals or is more than the number specified in column 8 of Appendix B where the defects are of a systemic nature, the functional segment shall be evaluated as unsatisfactory. c. The impact of system defects disclosed during the course of a system analysis, upon the overall system rating, shall be in accordance with agency direction. #### C. SYSTEMS ANALYSIS TECHNIQUES BY PROPERTY FUNCTION - 1. <u>Introduction</u>. The PA is responsible for assuring that the contractor is adequately controlling, protecting, preserving, maintaining, using, and reporting Government property in accordance with the contract, FAR 45.5, and other contractually imposed requirements and directions as well as complying with their approved property control system. To accomplish this action, the PA shall use the Functions, Functional Segments and Criteria in Appendix A of this Manual in the evaluation of the contractor's property control system during a system analysis. The PA must exercise judgement in the selection of the Functions, Functional Segments, and Criteria to be reviewed and analyzed during a System Analysis as not all Functions, Functional Segments, and Criteria may be applicable. This may be due to the type of property in the possession of the contractor, the authorities provided the contractor (e.g., no contracts authorizing the acquisition of CAP or GFP), subcontracting practices, or the types of controls instituted over the Government property in the possession of the contractor (e.g., "Receipt and Issue" versus perpetual inventory records). The following factors should be considered, along with agency direction, to ensure adequate coverage of requirements peculiar to particular classes of property and property system elements. - Testing Property Management. The PA is responsible for ensuring that the contractor establishes and maintains an approved property control system. The basic objective is to determine the effectiveness of the contractor's property management system and the possible systemic impact of any deficiencies identified. An additional objective of this review is to provide a management overview identifying causal factors that may contribute to deficiencies in other functions and functional segments. Subjective evaluations may include outlining the scope of the system analysis performed, summarizing the functions and functional segments reviewed, and examination of any deficiencies identified for possible trends. Lack of training provided to the contractor's personnel, ineffective communication between organizational elements, failure to be responsive to identified deficiencies, failure to establish current and adequate procedures, or failure to provide adequate protection for Government property to prevent LDD are examples of trends that may have an adverse impact on the contractor's property control system. When the contractor is participating in a self audit program, such as the Contractor Risk Assessment Guide (CRAG) program periodic internal audits are scheduled by the contractor and should be performed in accordance with this schedule. Deficiencies disclosed through these types of internal audits should be disclosed to the PA and corrective actions taken, by the contractor, to correct and prevent reoccurrence of the disclosed problems. Where deficiencies were disclosed through the contractor's internal audit and not corrected, the PA shall notify the contractor and request prompt correction. #### 3. Testing Acquisition - General. The primary objective of conducting a system analysis on the acquisition of Government property is to ensure that only those items and quantities authorized by contract terms and conditions are acquired or fabricated and to ensure the validity of the property classifications. To meet this objective, the PA's analysis shall include a review of the actual procurement and fabrication documents, including material requisitions, purchase orders, contract transfer documents, petty cash documents, fabrication orders, or engineering change proposals, as applicable. These documents may serve as the population for selection of the sample to be analized. The PA should also review the cost vouchers submitted to the CO for payment to obtain information regarding the dollar value of direct charges for property against the contracts to ensure that reviews encompass all property charges to the contract. Another objective is to determine if contractor acquisitions involve excessive quantities resulting in unnecessary costs and increased storage and handling charges. Examination of the items acquired is necessary to determine if the property is appropriate for direct charge under the contract and reasonably required in the performance of the scope of work. Examination of manufacturing order quantities is also necessary to determine if excessive quantities of parts or assemblies (taking into consideration minimum buys, bulk purchases, mortality, economic order or manufacturing quantities, etc.), were manufactured. - b. Acquisition of Special Test Equipment. The PA shall review the acquisition of STE to assure that the contractor has submitted the required notice of intent as specified in the Special Test Equipment Clause (FAR 52.245-18). Attention to the proper classification of STE is of primary importance to prevent the misclassification and acquisition of general purpose test equipment as Special Test Equipment. - c. <u>Acquisition of Facilities</u>. The PA shall review the acquisition of facilities to ensure that only those items authorized by the contract or CO were acquired. The PA shall review DIPEC or other screening requirements (e.g., DARIC, NASA, etc.) to ensure that items were not acquired when Government assets were available. - d. <u>Supplemental Material Acquisition Reviews</u>. PAs are encouraged to perform a supplemental material acquisition review on all production contracts completed since the last analysis when the following conditions are present: - (1) GFM or CAM are accountable; - (2) a bill of material, Material Requirements Lists, or Master Production Schedule exists; and, - (3) there are limited engineering changes. These reviews will be performed by comparing the bill of material to the total quantity acquired and the total quantity acquired to the bill of material to ensure that material is not in excess of the total bill of material requirements, after allowing for a spoilage factor, engineering changes, etc. PAs may recommend to the CO that excessive acquisition costs be disallowed and/or possible disapproval of the contractor's property control system. Where excessive GFM is identified, the PA shall notify the MCA(s) for corrective action. ## 4. Testing Receiving - a. <u>Receiving Process</u>. The PA's responsibilities, as part of the system analysis program, includes a review of the contractor's receiving system to ensure that the system specifies: - (1) Physical inspection of the shipping containers for evidence of obvious damage, comparison of intoming receipts with due-in records to determine if the correct item and/or quantity was received, and immediate notification to shipper (driver) of obvious damage disclosed during the initial receiving of Government property. - (2) Special handling instructions regarding the acceptance inspection and/or test requirements, sensitive property; i.e., precious metals, explosives, corrosive chemicals, etc., and special storage requirements. - (3) <u>Documentation supporting receipt</u>. The PA must ensure that procedures require the receiving documents be maintained, distributed, and contain the entries necessary for the protection of the Government's interest. The PA should examine receiving reports and/or Government shipping documents (DD Form 1149, "Requisition and Invoice/Shipping Document"; DD Form 250, "Material Inspection and Receiving Report"; DD Form 1348-1, "DoD Single Line Item Release/Receipt Document"; and MCA reports). The population may be determined from the contractor's receiving dock log, MCA reports for GFM, property number register for equipment, and
fabrication records, where applicable. - 5. Testing Identification. The PA is responsible for ensuring that the contractor has established proper procedures for the identification, marking, and recording of Government property upon receipt or fabrication, unless exempted by FAR 45.506. The basic objective is to determine the effectiveness of the contractor's system in identifying Government property. A thorough analysis would validate that the assigned numbers are recorded on all applicable documents, as well as marked on the particular pieces of property. The PA shall use as the population all property records. Testing of this function may be accomplished during the testing of other functional segments. - 6. Testing Records. The PA is responsible for ensuring that the contractor has established proper records for all Government property. The basic objective is to determine the effectiveness of the contractor's system of records for accountability of Government property in accordance with FAR 45.5 and other applicable contract requirements. In conducting reviews of the records function, the PA should examine the contractor's accountable records and support documentation by physical verification. The following guidance is provided to aid the PA in selecting appropriate documents for establishing a population and selecting samples: - a. The population for the function of records may be obtained from the following: stock records (whether manual or automated, for all classes of Government property, except for material accountable under a receipt and issue system), receipt and issue files, historical records, fabrication records, custodial records, warranty item records, and scrap and salvage records. - b. Samples from these populations shall be reviewed for proper postings of receipts, issues, returns, inventories, adjustments, and disposition, in an accurate, complete and timely fashion. Documentation should be available to support all entries. These support documents may consist of receiving reports, requisition slips, issue documents, inventory adjustment vouchers, transfer documents, shipping documents, etc. Verification of the actual physical property (location, description, quantity, etc.) is required as part of this review. In addition to the records to property review, the PA shall perform a property to records review to ensure that records have been established and the locator system is adequate. - 7. Testing Movement. The PA is responsible for ensuring that the contractor has established a proper method of movement for all Government property. The basic objective is to determine if Government property is moved under the proper authority, with appropriate documentation, adequate protection is provided during movement, location changes are promptly posted to the records, and any losses or damage occurring during movement are promptly reported to the PA. The population for the function may be drawn from all issue slips, shipping tickets, location change orders, custodial transfer documents, maintenance work orders, and other similar documents. The testing of movement may also be accomplished during the testing of other functional segments. - <u>Testing Storage</u>. The PA is responsible for ensuring that the contractor has established a proper method of storage for all Government property. The basic objective is to determine the effectiveness of the storage function on the control, protection, and preservation of the Government property in storage. This function is normally reviewed by visual inspection of the areas where Government property is stored. Visual inspection of these areas may also be accomplished during the testing of other functional segments. Subjective evaluation may include reviewing the housekeeping, access, packaging, and preservation of the Government property located in the storage areas. For example, the storage areas are clean and organized, access is limited to authorized personnel, and items are treated for short term or long term preservation. Objective evaluation may include reviewing the physical security of the Government property located either in inside storage or outside storage, if required. For example, for outside storage of Government property there is adequate lighting, fencing, or control of access to those locations to prevent theft of Government property. In addition, items stored outside are not prone to rust or deterioration and may be better suited to inside storage. Certain types of Government property, such as arms, ammunition, and explosives, may require more stringent storage requirements. Where necessary, the review of these storage areas should be coordinated with the appropriate Government technical representatives; e.g., Quality Assurance, Safety, or Security. ## 9. Testing of Physical Inventories - a. The PA is responsible for ensuring that the contractor has scheduled and performed physical inventories of Government property in accordance with the contractor's approved property control system. The basic objective is to determine the effectiveness of the physical inventory function about physically locating and counting Government property, comparing the results to the records, posting the findings and adjustments, and reporting the adjustments to the PA. - b. The PA has the option of performing analyses of the contractor's physical inventories either during the performance of the inventory or subsequent to its completion. In either case, the tests shall evidence physical counts of selected items without knowledge of record balances, verification of the entries on count slips, comparisons with records, preparation of documents necessary for any adjustments required, approval of adjustments, and the referral of lists of all recorded adjustments to the PA. Populations and their respective samples may be drawn from records of Government property or from physical inventory documentation such as count slips, inventory tickets, computer printouts, or similar items. Subjective evaluations may include a review of the techniques employed by the contractor to accomplish the physical inventory; e.g., ensuring the inventory was accomplished and completed as scheduled, ensuring the inventory was not performed by the individual(s) responsible for keeping the records, and inventories are performed at contract completion, when required. - c. <u>Property to Records</u>. The PA may select a judgmental sample of all types of Government property from the contractor's working areas; e.g., manufacturing areas, fabrication areas, storage areas, etc. to ensure that the physical inventory has been performed and recorded. - 10. Testing Reports Preparation. The PA is responsible for ensuring that the contractor has established a proper method of preparation and submission of reports that reflect the status of Government property, as required by contract or regulation. The basic objective is to determine the accuracy, completeness, and timeliness of submission. Evaluation may include reviewing such reports as the DD Form 1662 (DOD Property in the Custody of Contractors), NASA 1018, and other reports as required by contract terms and requirements, e.g., repair status, GFM reports, etc. Chapter 3, section L, of this Manual provides specific guidance on the property control system requirements concerning the DD Form 1662. #### 11. Testing Consumption of Materials a. The purpose of consumption analyses is to determine that materials are consumed commensurate with contract requirements, with reasonable allowances for scrap and spoilage and not diverted to other work. The PA shall evaluate consumption consistent with the contractor's environment, be that production; overhaul, modification, and repair; or research and development (R & D). Consumption may be tested using the Consumption Analysis Worksheet (Appendix D), or automated equivalent. - b. Reasonableness of consumption in an R&D environment requires a somewhat different approach since bills of material are not normally available. The quantity issued for use must be determined by examining the issue or movement documentation. The decision on whether the consumption was reasonable depends primarily on judgment supported by sufficient investigation to reach a decision. When the quantity issued is relatively small, indicating immediate use, then there is little possibility of unreasonable consumption. However, where a larger quantity is issued, the possibility of unreasonable consumption may exist. Additional discussion with Government technical personnel may be used to confirm the conclusions. The adequacy of the physical controls should also be considered as this is a factor that may have a bearing on the possibility of unauthorized use or pilferage. - c. A consumption analysis should be performed outside of the system analysis when the PA has identified symptoms of unreasonable consumption. These conditions are most readily visible when it is determined that the contractor has exhausted the stock of materials before contract completion or has acquired quantities that exceed planned material requirements. When these conditions are identified, consumption analyses should quantify the extent of the problem and identify causal factors. When the survey discloses consumption of Government material that is considered unreasonable by the PA, action shall be initiated to determine the liability of the contractor for the unreasonable consumption. - d. The Consumption Analysis Worksheet (Appendix D) has been developed to be used as a tool in performing these analyses. The worksheet format provides latitude to the user, and all elements do not apply to all materials being reviewed. The format may be adapted by the PA for analyses on R & D, production, or overhaul and repair contracts. - e. Consumption analysis reviews can be extremely complicated and the format may require modification to address certain conditions. As such, it is not
considered mandatory as long as adequate consumption analysis techniques are applied when required. Each PA is responsible for the adequacy of consumption analyses and for providing sufficient training to industrial property management specialists to ensure that reviews are properly performed. - 12. Testing Utilization. The PA is responsible for ensuring that the contractor has used Government property in accordance with contractual authorization and the contractor's approved property control system. The basic objective is to determine if the contractor is using the Government property for the purposes and time authorized. The population should be selected from all Government property records (excluding material), stratified by property type with common utilization characteristics. For example, ST and STE may be grouped as one population for sampling purposes. All IPE may be grouped as one population due to its common utilization requirements. The PA must use sound judgment in determining the groupings selected for testing the utilization function. The PA should be particularly concerned with any unauthorized use, use in excess of allowable time on non-Government work, proper recording of actual use, and failure to maintain the required utilization records. - a. Agency Peculiar Property (APP), Special Test Equipment (STE) and Special Tooling (ST). The contractor should use APP, STE, and ST for authorized purposes only, and have a system to determine if this property is excess to the contractor's needs. There must be a contractual requirement for each item in the possession of the contractor. The PA should perform utilization evaluations to ensure the proper utilization and declaration of excess. There is no formula for determining a minimum level of use for these items as they are specialized in nature, and are needed for a specific use. PAs should be aware that the utilization levels of these items may be affected by the purpose of the contract (overhaul and maintenance versus production), the type of testing the item was used for (continuous versus final acceptance), and lastly the reason the property was provided; e.g., as a model or for configuration standards. - b. <u>Facilities</u>. The PA is responsible for performing a review of the utilization of facilities but this review may be delegated to other appropriate technical representatives. The PA should ensure that facilities are used only as authorized. The PA should be particularly concerned with the authorized limits of non-Government usage as set forth in FAR 45.407 and as approved by the CO. In addition, the PA should be aware that non-Government use that exceeds 25% of the time available for use requires advance approval of the head of the agency. - c. PAs should conduct reviews as part of the system analysis program of vehicular equipment provided to the contractor in support of contract performance. Such reviews should be made to ensure that Government-owned vehicular equipment is in an economical operating condition and is still justified for retention by the contractor, and meets the requirements of DoD 4500.36-R. - 13. Testing Maintenance. The PA is responsible for ensuring that the contractor has established a proper method of maintaining Government property. All property shall be reviewed to ensure that all required maintenance is scheduled and performed. The population for analysis may be selected from all items that require maintenance as part of their normal operation or stratified by property type requiring varying levels of maintenance actions. Maintenance actions and records shall be reviewed to determine that they have been performed and recorded in accordance with the maintenance portion of the contractor's approved property control system. Also, maintenance and repair records shall be analyzed to determine the cause of breakdown to ascertain the possibility of inadequate preventive or routine maintenance. This function may be reviewed by technical specialists other than the PA. - 14. Testing Subcontract Control. The PA is responsible for ensuring that the prime contractor has established adequate control over its subcontractors who have been provided Government property. This may take place either through the prime contractor performing surveillance of its subcontractors or through the prime contractor electing to rely upon the Government's surveillance through the operation of a support property administration delegation. The PA should be aware of all subcontracts, purchase orders, IDWAs, IOTs, etc., that contain or provide Government property to a subcontractor. The population for analysis may be predicated on these documents. Areas within the subcontract function that are of critical concern are: - a. The flowdown of proper clauses and provisions; e.g., the requirements of FAR 45.5, the liability requirements, the ST and STE clause requirements, where applicable. - b. The required approvals by the CO for incorporation and flowdown of the limited risk of loss provisions, and the administration of the risk of loss provisions on behalf of the Government for any instances of LDD of Government property in the possession of the subcontractor. - c. The adequacy of the contractor's system of surveillance incorporated in its property control system and applied throughout the life of the subcontract, etc. ## 15. Testing Disposition - a. The PA is responsible for determining if the contractor has a system for disclosure of excess Government property and effecting its timely disposition. The basic objective is to determine the effectiveness of the disposition function on screening, identifying, submitting inventory schedules to the proper Government representatives, and obtaining the proper authority for disposal of excess Government property. - b. This function is normally reviewed by selecting as a population all disposal records including plant clearance cases, transfers, scrap tickets, GFM return documents, and other appropriate documents. These records should include a file containing proof of inhouse screening and a copy of the inventory schedule or other appropriate documents. In addition, the contractor's records shall have written authority for disposal and a copy of the disposal document to provide a complete audit trail. When appropriate, the PA should ensure that the contractor has a system for properly crediting the Government with the proceeds realized from the sales of assets. - c. When plant clearance is performed in residence, portions of the disposition function analysis may be performed by the Plant Clearance Officer (PLCO) instead of the PA. This is predicated upon their continuous visibility of the disposition process. In any case, the PA should interface with the PLCO to obtain information related to system effectiveness that is visible from the plant clearance perspective. - d. <u>Testing authority for disposition</u>. The PA must determine that disposition of Government property is based on contractual or other Contracting Officer authorizations. When all property has been dispositioned through plant clearance, the PA may select samples from inventory schedules or other plant clearance documentation for this analysis. However, when multiple disposition methods are utilized; i.e., transfers, returns to supply sources, plant clearance, etc., the PA should select samples from inventory records reflecting disposition to determine that all actions taken were properly authorized. This analysis is appropriate in conjunction with the contract closure task. If the disposal action was unauthorized, the contractor should investigate and report the incident for determination of liability or other remedy before relief of responsibility. ## 16. Testing Contract Close-Out - a. The PA is responsible for ensuring that the contractor has a method to ensure that all contract close-out actions related to property are completed. The basic objective is to determine the timeliness and effectiveness of the contractor property close-out function. - b. This function may be analyzed during the PA's final review of contractor close-out actions, or the PA may test all contractor close-out actions over a period of time. Subjective evaluation may include reviewing the timeliness of submission of contractor close-out reports, accuracy of reports, the adequacy of the contractor's method for tracking contracts nearing completion, and the timely initiation of appropriate actions to close-out affected contracts. Objective evaluations may include verifying that the contractor has obtained all required authorizations for property transfer, completed directed disposition actions, ensured completion of liability determinations, and submitted all required reports, including a close-out DD Form 1662. - c. When no contract close-out actions have been initiated or completed since the last analysis, the PA may only address the tracking of contracts nearing completion. Where no contract close-out actions have been reported, the PA should review for any contracts that have been completed but not reported for close-out. ## Chapter 5 ## SPECIAL TOPICS RELATED TO THE PROPERTY ADMINISTRATION PROCESS # A. PROPERTY ADMINISTRATOR SUPPORT TO PROGRAM MANAGERS AND LOGISTICS PERSONNEL - 1. <u>Scope</u>. This section provides policy and guidance to the PA and other Government personnel regarding the role of the PA at procuring activities. - a. Industrial Property Management Specialists (IPMS) should be designated at procuring contracting activities to assist Contracting Officers (COs) in the preparation and negotiation of contracts. They should participate in source selection and preaward surveys whenever a program will involve significant amounts of Government property. Once contracts are awarded, IPMSs should maintain liaison with PAs having cognizance for contractor locations and coordinate property administration issues. - b. IPMS support to COs, program managers, and
Government logisticians is critical in ensuring that contract provisions associated with both program and system-related Government property to be provided to or acquired by contractors are properly implemented and administered. - c. When IPMSs are not available at contracting activities, PAs at contractor locations should resolve property issues directly with the CO or other established point of contact. It is vital that effective communication be established and maintained between IMPSs at program offices and PAs at contractor locations throughout the course of any major program to provide the basis for identification and resolution of Government property issues. - d. Effective coordination between PAs and IPMSs is critical whenever contracts provide Government-furnished property from Government depots, other contractors, or other sources. PAs must be fully aware of the types and amounts of authorized Government furnished property and the method of providing the property to the contractor. Whenever contractor acquisition of Government property through MILSTRIP procedures is authorized, PAs must ensure that only authorized property and quantities are being ordered by contractors and that correct MILSTRIP procedures are being used. Similarly, PAs must determine if delays are being experienced in the receipt of property required for contract performance. Contact must be maintained with program or depot logistical personnel for this purpose. - e. On major programs involving Government property, PAs should have direct interface with program personnel. Acquisition, utilization, and disposition of property may be reviewed on a program basis. f. As programs near completion, PAs and IPMSs must plan for and coordinate the close out of property related issues. They must ensure that property is promptly reported for plant clearance once it is excess to contract requirements or ensure that other disposal provisions of the contract are complied with. The PLCO is responsible for screening, sales, and other disposal techniques to be used. However, the PA and IPMS must remain aware of the status of the disposal process and provide support as required to ensure timely and effective disposal of Government property at contract completion. ## B. MANAGEMENT CONTROL ACTIVITY - 1. <u>Scope</u>. This section provides policy and guidance for PAs in administering the DoD Instruction Number 4140.48 dated 6 March 1986, Subject: Control of Access to DoD Material Inventories Required by Defense Contracts. - 2. <u>Definition</u>. Management Control Activity (MCA). DoD Component-designated activities that initially receive and control requisitions for GFM supplied from the wholesale DoD Supply system to support defense contracts or requirements. - 3. <u>Purpose</u>. DoD Instruction 4140.48 provides policy, procedures, and responsibilities for authorizing access to DoD material inventories under defense contracts by controlling individual requisitions for Government-furnished material; and informing the CAO of material shipments to contractors under their cognizance. - 4. <u>Management Control Activity</u>. Each DoD Component authorizing the use of GFM by contractors shall establish one or more MCA to maintain control over all contractor access to the DoD supply system. - a. Each MCA shall establish a system that: - (1) Causes all contractor initiated requisitions and/or DoD-initiated requisitions, which are coded for direct shipment to a contractor, to flow through the MCA for validation and approval. - (2) Restricts contractor access to specific predetermined items or classes of material authorized, to include maximum quantity, by insuring that requisition validity and authority are consistent with the terms of an existing contract. - (3) Rejects contractor requisitions that do not comply with the requirements of an existing contract. DoD supply sources will reject contractor initiated and/or DoD requisitions which are coded for direct shipment to a contractor for GFM that have not passed through and been approved by an MCA. - (4) Passes approved requisitions to the appropriate DoD source for supply action. - b. MCAs will establish a management reporting system that: - (1) Maintains a contract, requisition, and shipmer status history file that serves as a record of GFM transactions. - (2) Provides DoD CAOs a status report that reflects the shipments of GFM to contractors or to DoD divities for subsequent shipment to contractors and of the GFM requisitions that were rejected. - (3) Alternative to subparagraph B.4.b.(2) above, provides DoD CAOs a status report that reflects the discrepancies between shipments for contractors and receipts by those contractors or interim DoD activities and the GFM requisitions rejected. - 5. PA Responsibilities. PAs shall use the GFM status reports provided by the MCAs, or other activity, to verify receipt of GFM or reconcile discrepancies between shipments and receipts during reviews in accordance with this Manual and agency direction. - 6. <u>Information Requirements</u>. A GFM Status Report should be provided by the MCAs, or other activity, to DoD CAOs administering contracts. The report should be prepared quarterly for the reporting periods ending June 30, September 30, December 31 and March 31. The report shall provide the following information: - a. Shipment of GFM to Contractors. - b. Requisitions Rejected. - c. Shipment of GFM to Contractor For Which Receipt Is Unknown. #### C. MATERIAL MANAGEMENT AND ACCOUNTING SYSTEM - 1. <u>Scope</u>. This section provides policy and guidance for PAs in providing support to COs for performance of DFARS prescribed responsibilities related to contractor MMAS. - 2. <u>Definition</u>. MMAS means the contractor's system(s) for planning, controlling, and accounting for the acquisition, use, and disposition of material. MMASs may be manual or automated and they may be integrated with planning, engineering, estimating, purchasing, inventory, and/or accounting systems, etc., or they may be essentially stand-alone systems. - 3. Policy. MMAS policy is prescribed by DFARS 242,7203. - 4. General - a. DFARS 242.72 establishes requirements to protect the Government's interests in materials when the contractor has established an MMAS system. These interests include Government materials subject to FAR Subpart 45.5, as well as a financial interest in materials financed through Government progress payments. - b. MMAS provisions require careful coordination, communication, and understanding among the CO staff, the contractor, and the DCAA auditor. The PA, as an authorized representative of the Contracting Officer, with specialized knowledge of inventory control practices, should be a key member of the CO staff in support of MMAS requirements. - c. MMAS systems are unique in that they authorize contractors to physically commingle materials for which costs are charged or allocated to fixed-price, cost-reimbursement, and commercial contracts. The PA must, therefore, ensure that MMAS systems do not place the Government at undue risks related to material losses, or unauthorized diversion of Government assets to other work of the contractor. - d. An MMAS system does not apply to Government-furnished material, other than those items acquired through a "cash sales" program. - 5. Physical Inventories Prescribed for MMAS Systems. DFARS 242-7206(b)(5) requires adequate levels of record accuracy, including reconciliation through physical inventories. Although the nature and extent of these inventories are not prescribed, physical inventory requirements, including methods and frequency, should be based on the extent of risk posed to the Government, as described in DFARS 242.7208. PAs must ensure that both the records and physical inventories of Government-owned materials within an MMAS system comply with the contractual requirements of FAR 45.5. For all MMAS materials, PAs should assist the CO to determine if the contractor has complied with the physical inventory requirements of DFARS 242 7206(b)(5). - 6. System Evaluation. DFARS 242.7208 prescribes an MMAS system evaluation to be conducted at least every 3 years except where the CO, in consultation with the auditor, determines that past experience and a current vulnerability assessment of the contractor discloses low risk. Where the Government is at high risk, more frequent evaluations are authorized. # 7. PA Participation in MMAS System Evaluations a. PAs should participate in MMAS evaluations as scheduled by the CO to provide technical input on system requirements related to inventory control. PAs shall ensure that contractors maintain an adequate audit trail of property-related actions for Government-owned and progress payments materials, when requested by the CO, accountable to an MMAS system from acquisition through disposition. Use existing system analyses techniques for this purpose, but include MMAS materials in the review during the MMAS system evaluation. Property functions to address include acquisition, records, physical inventories, consumption, and disposition. - b. MMAS evaluations should include consideration of the specific inventory control issues related to standards prescribed by DFARS 242.7206. These include: - (1) Ensuring that the contractor has adequate procedures and policies to address the property control elements of MMAS requirements. (See DFARS 242.7206(b)(1).) - (2) Determining if contractor internal audits of MMAS adequately address property issues. (See DFARS 242.7206(b)(10).) - (3) Ensuring that material acquisitions of MMAS inventories are based on valid material requirements planning documents such as bills of material, material requirements lists, or comparable documents. (See DFARS 242.7206(b)(2).) - (4) Ensuring that contractors maintain an adequate audit trail and records of property transactions involving MMAS assets. Transactions involving Government-owned material must comply with the requirements of
FAR 45.5. (See DFARS 242.7206(b)(4).) - (5) Assisting the CO to determine the adequacy of contractor procedures and practices for transfers of parts. Ensuring that transfers are authorized and that the Government is not placed at undue risk associated with the transfer process. (See DFARS 242.7206(b)(6).) - (6) Ensuring that contractor procedures for loan and/or payback of MMAS assets conform to sound inventory control practices. As a minimum, the PA should ensure that a ledger or comparable record is maintained of all loan and/or payback transactions to ensure that Government financial and other interests are fully protected. (See DFARS 242.7206(b)(7)(ii).) - (7) Ensuring that systems provide for operational exceptions such as identifying excess and/or residual inventory as soon as it is known and initiating proper disposition action based on contract requirements and other factors. (See DFARS 242.7206(b)(3).) #### D. PROGRESS PAYMENTS INVENTORY 1. <u>Scope</u>. This section provides information to the PA on the contractual provisions concerning Progress Payments Inventory. FAR 45.000 and 45.502(c)(2) state that progress payment inventory is exempt from FAR 45 requirements. The PA's involvement is limited to supporting requests for assistance from the Contracting Officer. - 2. General. Progress payment inventory is that property acquired by the contractor to which the Government has a vested interest solely through FAR 52.232-16 progress payment clause provisions. The progress payment clause and FAR Part 32 provide policy and direction related to progress payment inventory. The intent of these provisions is to prevent overpayment of progress payments and to recoup progress payments allocable to lost or damaged property. The contractor is required to maintain an accounting system and controls adequate for the proper administration of the progress payment clause requirements. FAR 45.502(c)(2) specifically exempts progress payment inventory from FAR 45.5 property control requirements. However, the progress payment clause establishes property control requirements pertaining to progress payment inventory. These property control requirements may be administered by the PA, if requested by the CO. - 3. Purpose and Intent of Progress Payments. Progress payments are provided as a means of financing contract performance and reducing financial burden on contractors. Since material and other contract costs are financed through the progress payments, the Government obtains title to the property until such time as contract requirements have been compiled with and the progress payments are considered liquidated. Various courts have ruled differently as to whether the Government obtains clear "Title" or just a "security" or "collateral" interest i.e., a lien. The Government's position is that title and not merely a lien is obtained. However, in those cases where a court rules that only a lien is obtained in the event of contractor default, either through bankruptcy or termination the security interest protects the Government's investment in the property and provides a basis for recovery of the inventory. Unfortunately, in these cases, the Government may have to wait its turn with other creditors and/or financiers for a chance to recover the property to which it claims title. ## 4. Administration of Progress Payment Inventory Provisions - a. Although progress payment inventory is not subject to FAR 45.5, the contractor is required to adequately control this property. Special property reviews of progress payment inventory shall be performed at the request of the CO. - b. Reviews of firm fixed-price contracts should be on an exception basis when the Government has reason to believe that progress payment inventory is being managed in a way that places the Government at significant risk. - c. PAs may also become involved when there is progress payments inventory remaining on terminated contracts or when the contractor has filed for bankruptcy. This involvement shall be at the CO's direction. The degree of involvement shall be determined at the agency level. ### E. ADMINISTRATION OF SPECIAL TOOLING CLAUSE PROVISIONS - 1. PA Responsibilities for Administration of FAR 52.245-17 Provisions. - a. The provisions of FAR 52.245-17, Special Tooling clause, provide the Government a method by which it may acquire a "Right to Title" to special tooling which the contractor may acquire in support of a Government contract. The clause also serves to identify tooling needed to support Government post production logistical requirements. Close coordination is needed between the buying activity, DoD logistical functions, contractors, and CAOs to coordinate implementation of the Special Tooling clause and management of tooling subject to the clause. - b. The clause is intended to be incorporated within contracts where the Government has identified a significant potential for Government use of tooling following completion of the production phase for a DoD program. For example, tooling for an aircraft production contract may be required for fabrication of spare parts or other repair effort after the production phase is complete. Where significant logistical provisioning for a DoD program is anticipated, incorporation of the FAR 52.245-17 clause is generally appropriate. - c. Conversely, when there is little potential use for special tooling after contract completion, or the use of the tooling is limited to its original contractor, incorporation of the special tooling clause is generally not appropriate. Buying activities and logistical functions must work closely together to consider the cost and potential benefits of incorporation of the special tooling clause. - d. The Special Tooling clause, FAR 52.245-17, applies only to tools acquired by the contractor for contracts containing the clause. Under the clause the Government has the option to take title to this ST as set forth in the clause. Generally, the PA is not involved with the control of "Right to Title" special tooling (RTTST) as this tooling is not subject to the requirements of FAR 45.5. The Government has a recognized interest in tooling subject to the Special Tooling Clause although the contractor has title to this RTTST until such time as the Government takes title at the direction of the CO. The PA may, at the request of the CO, become a participant in this process as a technical advisor to both Government and contractor personnel in special tooling management issues. - e. Tooling subject to the special tooling clause is not subject to FAR 45.5 and therefore is not generally included in the PA's System Analysis. Generally, contracts containing the Special Tooling clause, as the only Government property clause, are not picked up for property administration assignment by the PA. For contracts containing the Special Tooling clause, the PA may be requested to assist the CO in the administration of inventory control and reporting requirements of the clause. The PA, at the CO's request, may be responsible for the following actions: - (1) Ensuring that special tooling acquired for contract performance is required and does not include property misclassified as special tooling. - (2) Ensuring that existing tooling is transferred to Government contracts only when a contractual requirement exists within the gaining contract. - (3) Ensuring that the contractor develops and maintains data and records prescribed by the clause. - (4) Ensuring that special tooling is properly maintained. - (5) Ensuring that special tooling is used only as authorized. - (6) Ensuring that contractual provisions are incorporated in subcontracts, when appropriate, and enforced by the prime contractor. - (7) Ensuring that listings of special tooling are properly and accurately prepared and distributed by the contractor as prescribed by the Special Tooling Clause. - (8) Ensuring that the contractor promptly identifies and reports special tooling that is excess to contractual requirements. - (9) Providing support to COs and logisticians to coordinate retention planning of tools. - (10) Providing support, as required, to the disposition process of Special Tooling Clause assets. Although disposition of this tooling is not subject to the provisions of FAR 45.6, the CO or other Government representative must initiate screening, shipment, and other disposition actions in accordance with provisions of the clause. ### F. AUTOMATED DATA PROCESSING EQUIPMENT - 1. <u>Scope</u>. This section provides policy and guidance for PAs in administering their responsibilities on the acquisition, control, maintenance, utilization, reporting and disposition of Government-owned or leased automated data processing equipment (ADPE) provided to contractors for the performance of Government contracts. - 2. <u>General</u>. ADPE is defined in FAR 31.001. ADPE is generally categorized as plant equipment (See FAR 45.101) but may be classified under other categories dependent upon its use, purpose, or application. - 3. <u>Policy</u>. It is the policy of the DoD that ADPE will not be acquired from commercial sources until it is determined that the requirements cannot be met through the ADPE Reutilization or Automated Resources Sharing Programs at a cost savings to the Government. The Defense Automation Resources Information Center (DARIC) under the - Defense Logistics Agency (DLA) has been established to serve as the focal point for the DoD ADPE Reutilization or Automated Resources Sharing Programs. ADPE will not be procured, exchanged, sold, transferred, or disposed of without prior clearance through DARIC. To assist in the identification of ADPE, DoD 7950.1-M contains an appendix of noun names of the most common types of ADPE that are reportable for ADPE reutilization screening. - 4. Acquisition. When a DoD contractor has a requirement for computer equipment exclusively for use as facilities, special test equipment, plant equipment or material, under one or
more Government contracts, the contractor shall submit a DD Form 1851 with documentation attached as required by DFARS 270.604 to the CO with a copy to PA. Before submission to the CO for approval to purchase, the CO shall forward the approved requirements to the Director, Defense Automation Resources Information Center (ATTN: DARIC-R), Cameron Station, Alexandria VA 22304-6100 in accordance with the Defense Automation Resources Management Manual, DoD 7950.1-M. The provisions of on-line screening for possible reutilization of ADPE are applicable regardless of the manner of acquisition or dollar amount. ADPE with an acquisition cost of \$25,000 and above shall be screened using DD Form 1851, or through the remote on-line screening process. - a. Acquisitions must be approved in accordance with DFARS 270.601 in the following situations: - (1) If a contractor acquires ADPE for the account of or if title to the ADPE will pass to the Government. - (2) If a contractor leases ADPE, and the lease will not be for the account of the Government or title will not pass to the Government, and the total cost is to be allocated to one or more Government contracts requiring the determination or negotiation of costs. - b. Acquisitions must be approved in accordance with DFARS 270.603 if a contractor leases ADPE with an annual cost in excess of \$500,000, and more than 50% of the cost is allocated to Government contracts requiring the negotiation or determination of costs. - c. When leased ADPE is used on a Government contract and the total cost is charged to the Government under cost reimbursable contracts, the Government shall have the initial option to use any purchase credits or benefits earned through rental payments. The CAO shall ensure that this provision is in the lease agreement as required by DFARS 270.606. - d. Acquisition of ADPE acquired as facilities must meet the requirements in FAR 45.302-1. - 5. <u>Utilization</u>. The contractor shall use ADPE for authorized purposes only. The contractors's procedures shall include an acceptable method of accumulating utilization data in sufficient detail to determine the extent and manner of use of all ADPE, classified as plant equipment valued at \$5,000 or more. The prior written permission of the CO is required for any non-Government use of ADPE in accordance with DFARS 270.605. This approval may be granted if the requirements of FAR 45.407 are met and no additional costs are incurred by the Government. 6. <u>Disposition</u>. Excess ADPE and associated spare parts in the possession of contractors, whether leased or Government-owned, will be reported in accordance with DFARS 270.14 and DoD 7950.1-M. The CO or his designated representative, which may be the PA or the PLCO, is responsible for ensuring that the contractor identifies and reports all ADPE, regardless of Federal Supply Class (FSC) in which it was originally provided or property category (facilities, STE, material, etc.), that is projected to become excess to the contract. ### G. GOVERNMENT-OWNED REUSABLE CONTAINERS - 1. General. Government-owned reusable containers may consist of four major types: serialized special design, nonserialized special design, common design, and special tooling or special test equipment containers. Areas that require surveillance while in the possession of the contractor are acquisition, receipt, storage, movement, recording, reporting, inventory control, utilization, maintenance, and disposition. - 2. Receipt of Reusable Containers. Contractors with reusable containers in their possession, whether acquired and/or fabricated by the contractor for the Government or provided by the Government, must receive and record the property in accordance with their approved property control system. The contractor may order Government-owned reusable containers from inventory control points when authorized by the contract by initiating appropriate MILSTRIP requisitions. The receiving process will require that the container quantity, part numbers, and serial numbers are verified whether received on a packing sheet, Government bill of lading, DD Form 1149, or DD Form 1348. During the receiving process, the containers must be inspected for damage in the presence of the carrier. Before releasing the carrier, the contractor receiving inspection employee should annotate discrepancies if there are any found, and obtain the driver's signature on the freight bill. - 3. Classification and Control of Reusable Containers. Government-owned end items returned to the contractor under contract for overhaul, modification, or repair may be shipped to the contractor in specially designed and fabricated containers. These containers shall be classified as agency peculiar property, and are subject to the requirements of FAR 45.5. Specially designed and fabricated reusable containers for special tooling should be considered as special tools and accountability maintained either jointly with the tool or independently when the container design and fabrication costs are charged to special tooling accounts. Another factor to consider is whether the container is dedicated to the storage, movement, shipment, and protection of specific tools. Often a special tooling container consists of wooden or fiber boxes and formed protective foam, and should be identified as part of the special tooling set or unit. The container should have an identification tag and number that identifies it to the specific special tooling set. The container identification number, as well as container description, must be a part of the tooling records for the set or unit. - 4. <u>Physical Inventory of Reusable Containers</u>. Contractors should physically inventory all reusable containers in their possession in accordance with their approved property control system or as specified in the contract. - 5. <u>LDD of Reusable Containers</u>. LDD of Government-owned reusable containers should be reported at time of discovery as any other type of Government property; however, in some cases, there may be a contract provision for the repair of damaged reusable containers at the Government's expense. ### H. <u>SENSITIVE PROPERTY</u> - 1. Scope. This section provides policy and guidance for PAs in administering contract requirements relating to sensitive property (See DFARS part 223). - 2. <u>Definition</u>. Sensitive property is property for which the theft, loss, or misplacement could be potentially dangerous to the public safety or community security, and which must be subjected to exceptional physical security, protection, control, and accountability. The following types of property shall be designated as "sensitive" in the contractor's property management system: - a. Weapons such as carbines, grenade launchers, rocket launchers, machine guns, pistols, recoilless weapons, revolvers, rifles, or shotguns. - b. Ammunition for the above weapons. - c. Explosives including demolition material (e.g., detonators, charges, blasting caps, firing devices, fuses, primers, timers), grenades, mines, and explosive waste developed from the manufacture of the foregoing. - d. Narcotics and dangerous drugs. - e. <u>Radioactive Material</u>. Any item or material that is, in itself, radioactive or that is contaminated with radioactive material giving readings in excess of background radiation as measured on an instrument designed specifically for the type of radiation being emitted. - f. <u>Hazardous Material</u>. Any used or unused personal property, including scrap and waste, that is ignitible, corrosive, reactive, or toxic because of its quantity, concentration, or physical, chemical, or infectious characteristics. The property can be a solid, liquid, semiliquid, or contained gas form and may cause or significantly contribute to an increase in mortality or serious illness, or pose a substantial present or potential hazard to human health or the environment when improperly treated, stored, transported, disposed of or otherwise managed. - g. <u>Hazardous Waste</u>. Any material that is a solid waste as defined under the Resource Conservation and Recovery Act (RCRA) and has also been classified as hazardous in conformity with the provisions of RCRA. The Environmental Protection Agency (EPA) criteria for hazardous waste classification are specified in 40 CFR 261 and will be used to decide whether to deal with a solid waste as hazardous. Also, EPA-approved State hazardous waste programs may identify additional solid wastes as hazardous. These State designations will also be complied with. - h. <u>Precious Metals</u>. Uncommon and highly valuable metals characterized by their superior resistance to corrosion and oxidation. Included within the scope of this definition are silver, gold, and the platinum group metals platinum, palladium, iridium, osmium, rhodium, and ruthenium. - i. Any other item designated by a Defense Agency or component to be sensitive. ### 3. GENERAL ### a. Contractors' Procedures - (1) The contractor's procedures on property designated as sensitive must be specific and detailed particularly with regard to in-process control, protection, physical security, periodic inventories, and the immediate reporting and thorough investigation of inventory shortages or losses. Procedures should also be in sufficient detail to reflect receipt, accountability, storage, and movement within the plant and disposition of sensitive property. - (2) The contractor's procedures shall require that they report the theft or loss of arms, ammunition, and explosives (AA&E) (as described above) immediately by telephone or personal contact to the PA and the Defense Investigative Service (DIS), ATTN: Director for Industrial Security and also confirm the theft or loss of AA&E in writing as soon as possible. Information on the theft of AA&E shall also be provided to the local Federal Bureau of Investigation (FBI) Office, Bureau of Alcohol, Tobacco and Firearms, and the local police, as appropriate.
Other sensitive item losses shall be reported by the contractor immediately by telephone or personal contact to the PA and confirmed in writing. The PA will advise all CAO concerned elements. Criminal violations shall be reported in accordance with Agency directives. - b. Records of Sensitive Property. Records of property designated sensitive shall be identified by an appropriate method (e.g., marking, stamping, color coding), so that such records may be readily distinguished from the records of nonsensitive items. In the case of weapons, all serial numbers shall be recorded on the stock record or automated equivalent. The unit of measure of narcotics, dangerous drugs, or radioactive material shall be in the smallest measurable units (grains, drams, milligrams). - c. <u>Inventory of Sensitive Property</u>. Physical inventories of property designated "sensitive" shall be performed as frequently as necessary, but in no case less often than annually, to obtain continuous control and agreement between physical inventories and record balances. Periodic inventory practices employed for non-sensitive property (e.g., cyclic) shall not be considered adequate for sensitive property. ### d. System Analysis - (1) When sensitive property is involved, the initial analysis shall be performed expeditiously following assignment of the contract for property administration. - (2) Parts of the contractor's property control system involving sensitive property, as defined above, shall be reviewed as frequently as necessary to ensure adequate control. - (3) PAs shall maintain close contact with the cognizant DIS Industrial Security Office to ensure AA&E contractors are receiving physical security inspections as required by DoD 5100.76-M, Physical Security of Sensitive Conventional Arms, Ammunition and Explosives at Contractor Facilities, and DoD 4145.26-M, Contractor's Safety Manual for Ammunition and Explosives. In addition, PAs should exchange respective system analysis summaries performed at AA&E contractors with DIS to enhance overall property management at these locations. Also, when corrective actions are required as a result of the analysis and inspection by DIS, PAs, through the CO, shall advise the DIS Industrial Security Office of completed corrective actions. Physical security surveys of sensitive items conducted by DIS are limited to AA&E, and shall be considered separate from the system analysis required by this manual. - e. <u>Final Review and Closing</u>. FAR 4.8 establishes the standard closing time for physically complete contracts. The contractor's actions should result in expeditious processing and completion of all Government property matters under the contract. Close out actions involving AA&E will require a plant visit. The signed determination shall describe the type of reviews performed and findings. Upon close out of AA&E contracts, a copy of the DD Form 1593, "Contract Administration Completion Record," or automated equivalent, will be forwarded to the cognizant DIS Security Office. ### I. PROPERTY AT NON-PROFIT CONTRACTORS 1. Scope. This section provides policy and guidance for PAs in administering the contract requirements relating to contracts at non-profit companies that incorporate the clauses FAR 52.245-2 (Alternate II) and 52.245-5 (Alternate I) in accordance with 45.106(b)(3) and 45.106(f)(2). ### 2. General - a. Care must be taken to insure non-profit provisions are allowed only when the contracts incorporate the non-profit clauses FAR 52.245-2 (Alternate II) and 52.245-5 (Alternate I) in accordance with FAR 45.106. Non-profit contractors are not subject to multicontract cost and material control systems (see FAR 45.505-3(f). Non-profit contractors have special requirements for the material management accounting systems (see DFARS 242.7204). - b. In regard to property administration, the contractor's procedures and the system survey are essentially the same as for profit contractors. Major differences apply to various record requirements in FAR 45.5 and the title provisions in the clauses referenced above. ### 3. Title - a. For equipment purchased with funds available for research and having an acquisition cost of less than \$5000, title will vest in the contractor provided the contractor obtained the CO's approval for the acquisition. This approval must be obtained before each acquisition. When approval is obtained, title vests in the contractor upon acquisition. - b. Title to contractor-acquired equipment with an acquisition cost of more than \$5000 vests as set forth in the contract. In other words, unless the contract specifically provides otherwise, title to equipment with an acquisition cost of \$5000 or more vests in the Government. - c. All equipment to which title is vested in the contractor under these provisions shall be listed in a report to the CO within 10 days following the end of the calendar quarter during which it was vested. ### 4. Records a. When the non-profit clauses are incorporated, the use of receipt and issue records for material is accepted as adequate property control records. The provisions in FAR 45.505-3(e) for non-profit indicate that material is issued directly "so as to be considered consumed under the contract." Therefore, reviews under the survey categories of acquisition or consumption for indication of acquisitions of excessive quantity, allocability, and diversions to other use are critical. As with any other contractor, the results of misclassification of equipment as material can lead to a serious lack of accountability. - b. Records of special tooling may consist of Government invoices, contractor purchase documents, or other documentation evidencing acquisition or issue, FAR 45.505-4(c). Records of transportation and installation cost of plant equipment do not apply, FAR 45.505-11. - 5. <u>Subcontractor Control</u>. Due to the nature of non-profit contracts special attention must be applied to the contractor's system for subcontractor control. The subcontractors may not be entitled to the non-profit clauses due to the profit status of their company and/or the nature of their subcontract. In addition, FAR 45.505-2 requires unit prices be maintained for Government property at secondary sites and subcontractors of non-profit contractors. When non-profit contractors perform surveillance of subcontractors when the non-profit clauses are not incorporated, the non-profit contractor must be aware of the different requirements. ### J. MILITARY STANDARD REQUISITION AND ISSUE PROCEDURE - 1. <u>Scope</u>. This section provides policy and guidance for PAs in administering contract provisions relating to MILSTRIP actions. - 2. <u>General</u>. Military Standard Requisition and Issue Procedure (MILSTRIP), as the name implies, is a requisitioning and issue procedure for use by military departments and contractors authorized by the terms of the contract to requisition or move Government material. MILSTRIP is a system using uniform codes and punch card formats designed to provide standard procedures of requisitioning, determining order status and receipt time frames, and returning Government material. This system is designed to permit the maximum use of automated data processing equipment to perform these tasks. - a. The procedures, forms, and instructions for the requisitioning and returning of Government Furnished Material (GFM) are prescribed for use by contractors when authorized by the terms of the contract pursuant to FAR Part 51 and 52.251-1. - b. DoD 4000.25-1-M, Military Standard Requisition and Issue Procedures provides policies, procedures, forms, and instructions for use by contractors in the requisitioning of GFM and the return of such material when directed by the cognizant military department in accordance with the MILSTRIP system. - c. Supplemental instructions to facilitate contractors in the preparation of GFM requisitions and return documents may be provided in a separate appendix to each applicable contract authorizing use of the MILSTRIP system. - d. When contractors are authorized to acquire property through use of the MILSTRIP system, the PA and IPMS at buying activities must be fully aware of the specialized requirements of the authorization. The CO must provide: - (1) A DoD Activity Address Code (DoDAAC) from the appropriate DoD service point listed in Section 1 of the Introduction to the DoD Activity Address Directory (DoDAAD). - (2) The contract number(s) involved. - (3) The period of the authorization. - (4) The description (by Federal Supply Classes, National Stock Numbers or part numbers), and quantity and/or limits of Government property. - (5) Special codes such as routing identifiers, priorities authorized, advice, billing, and fund codes. - e. Contracts authorizing MILSTRIP may stipulate procedures and additional data requirements for acquisition, receiving, records, utilization, maintenance, physical inventories, disposition, and reports. ### 3. PA Responsibilities - a. The PA shall review the contractor's property control system to ensure that there is sufficient control over the access and use of the MILSTRIP system. When performing the initial review of the contract for assignment, the PA must determine if a change to the contractor's system will be required for compliance with the special contract requirements and DoD 4000.25-1-M. The PA should review MILSTRIP requisitions in accordance with Appendix A of the above cited Manual. - b. Generally, contractors are responsible for the preparation of requisitions through the MILSTRIP system. The Government may be responsible for the preparation of MILSTRIP documents when the GFM will be "pushed" to the contractor. There may also be times, specifically when dealing with smaller contractors, when the PA may be required to assist the contractor in requesting Government property using the MILSTRIP system. To facilitate this assistance, the PA should be familiar with the requirements of DoD
4000.25-1-M. If difficulty is encountered in obtaining the contractually specified Government property through the MILSTRIP system, the PA should contact the CO for clarification and assistance. ### K. NASA PROPERTY ### NASA LETTER OF CONTRACT ADMINISTRATION DELEGATION, SPECIAL INSTRUCTIONS. PROPERTY ADMINISTRATION (February 1989) - 1. NASA property administration requirements generally correspond to the Department of Defense's. The differences, that are highlighted below, will require the PA's special attention. - a. Ensure all Centrally Reportable Equipment (CRE) is reported on DD Forms 1342, or equivalent, to the NASA installation NASA Equipment Management System (NEMS) Coordinator upon receipt, when condition or use status of equipment changes, and again when no longer required or being actively used (NASA FAR Supplement <NFS > 18-45.505-670). CRE is plant equipment, special test equipment (including components), special tooling, and non-flight space property (including ground support equipment) generally commercially available whether used as a separate item or as a component of a system, having an acquisition cost of \$1000 or more, and identifiable by a manufacturer and model number. Also, ensure the contractor's procedures provide for annual verification and update of NEMS listings provided annually by NASA as of June 30th. Check for compliance during system surveys of the records or reporting function. For CRE reported idle, the NEMS Coordinator will acknowledge receipt of DD Forms 1342 within 30 days of receipt and will initiate NASA screening or advise the submitter otherwise. - b. NASA does not delegate approval authority for equipment procurements to the administrative contracting officer (NFS 18-42.202). Ensure the contractor's procedures provide that such requests are forwarded to the NASA contracting officer. Ensure the contractor's procedures provide for NEMS to be screened, using DD Forms 1419, or equivalent format for non-DIPEC equipment, before any contractor acquisition or fabrication of CRE, unless for incorporation into flight-qualified or flight-monitoring deliverable end items (NFS 18-52.245-70). Check for compliance during system surveys of the acquisition function. - c. Include samples of both contractor-acquired (and subcontractor-acquired, if applicable) and Government-furnished materials in the acquisition portion of system surveys. When applicable, include sample of supplies ordered from Government sources using Activity Address Codes. - d. Ensure the contractor's inventory procedures provide for a reconciliation of inventory results within 30 days after completion of the inventory (NFS 18-45.508). - e. If the clause NFS 18-52.245-73, FINANCIAL REPORTING OF GOVERNMENT-OWNED/CONTRACTOR-HELD PROPERTY is in the contract, ensure the contractor prepares and submits NASA Form 1018, Report of Government-Owned/Contractor-Held Property, by July 31 to the organization cited in the clause and that the data (particularly in "Additions" columns) is reasonable based on the last system survey (NFS 18-45.505 and 18-52.245-73). Negative reports are also required by that clause. - f. Ensure all cases of LDD of NASA property are promptly investigated, adequately documented, and reported to the contract administration office. Ensure discoveries of unrecorded property, as well as losses, are investigated, documented, and reported to identify both the causes and necessary actions to prevent recurrence of the discrepancies (FAR 45.502 (f) and (h), 45.504 (b), and NFS 18-45.508). - g. Ensure the contractor's procedures provide for separately tagging (identifying) removable and/or reusable components of STE (FAR 45.506c). Ensure the contractor does not categorize as STE any plant equipment used for general plant testing purposes (FAR 45.101 (a) and 52.245-18). Include enough floor-to-records samples in system surveys to ensure proper tagging and recording of NASA property. - h. Exchange and/or sale authority for replacement of nonexcess personal property is extended to NASA contractors (NFS 18-17.7100). Ensure contractor's procedures provide for obtaining prior CO approval and for subsequently reporting any exchange and/or sale transactions to the NASA installation Property Disposal Officer (PDO) and the individual listed in block 5 of the form. - 2. Provide the following data and/or documents to the individual listed in block 5 of the form: - a. One copy of each Summary of Property Control System Survey performed for this contractor. - b. Notification of all granting of relief of responsibility for LDD property under this contract. - c. One copy of DD Form 1593, "Contract Administration Completion Record," or equivalent, for final payment purposes. Also, ensure contractor submits a "Final" NASA Form 1018 (i.e., all ending balances are zero) when disposition of all reportable property is complete. These delegation instructions may not be altered without prior coordination with the Director, Supply and Equipment Management Division, NASA Headquarters in accordance with NFS 18-45.7203. GRANT PROPERTY ADMINISTRATION AND PLANT CLEARANCE (February 1989) All other functions are withheld. 1. NASA property administration and plant clearance requirements for research grants generally correspond to the Department of Defense's. The differences, that are highlighted below, will require the PA's special attention: - a. The Grantee shall maintain property records and otherwise manage nonexpendable personal property used in the performance of this grant in accordance with the provisions of Paragraph 509 of the NASA Grant and Cooperative Agreement Handbook (GCAHB). Check for compliance during system surveys of the records function. - b. Ensure Grantee submits annually an inventory listing of Government-owned property under this grant with a copy of the contract to the Grants Officer listed in block 5 of the form. Such listings shall be as of June 30, and shall be submitted by July 31 as required in the GCAHB, Paragraph 408 (f). - c. Ensure all cases of loss, damage, or theft of NASA property are promptly investigated, adequately documented, and reported to the Grants Officer (GCAHB, Paragraph 509 (b) (4)). Ensure discoveries of unrecorded property, as well as losses, are investigated, documented, and reported to identify both the causes and necessary actions to prevent recurrence of the discrepancies. - d. Upon completion of the grant or when the property is no longer required, the Grantee shall submit a final inventory to the individual listed in Block 5 of the form for disposition instructions. Under no circumstances will Government property be disposed of without instructions from NASA. - e. Ensure all NASA identifications are removed or obliterated prior to disposition of property other than by return to NASA or reutilization on other NASA programs and/or contracts and/or grants. - f. NASA does not delegate approval authority for property acquisitions beyond those in the approved proposal budget (GCAHB, paragraph 408). Ensure that Grantee procedures provide that such requests are forwarded to the NASA Grants Officer. Check for compliance during system surveys of the acquisition function. Also, please note that NASA policy is to not furnish Grantees property acquired from Government excess listings. - g. Ensure Grantee acknowledges receipt of all Government-furnished equipment, providing the zip code of the property's physical location, if different from the shipping address, and any identifying tag number assigned by the Grantee. - 2. Provide the following data and/or documents to the individual listed in Block 5 of the form: - a. One copy of each system survey summary performed for this Grantee. - b. Notification of all granting of relief of responsibility for LDD property under this grant. c. A letter stating that all required property actions in Paragraph 514 of the GCAHB have been completed. ### APPENDIX A ### FUNCTIONS, FUNCTIONAL SEGMENTS, AND CRITERIA CLASS I - STATISTICAL SAMPLING CLASS II - JUDGMENT SAMPLING CLASS III - PURPOSIVE SAMPLING NOTE: A Class II sampling may be changed to a Class I sampling by the PA dependant upon the circumstances and situations affecting the analysis. Functional segments need be reviewed only where applicable. <u>FUNCTION 1: PROPERTY MANAGEMENT</u>. The process of maintaining an adequate Property Control System for Government-Property; reporting LDD; and the process of contractor internal self audit. II II FUNCTIONAL SEGMENT: MANAGEMENT control of each type of Government asset in its possession. ### Criteria 2. Contractor procedures are maintained in an up to date status that meet contractual requirements, with changes submitted to PA for review, and are readily available to personnel accountable for or otherwise responsible for Government property. 1. Contractor written policies and procedures provide for effective property - 3. Contractor prepares and implements a plan of corrective action and furnishes the plan to the PA promptly after notification of a system deficiency or incident of LDD, where applicable. - 4. Contractor provides immediate interim protection of Government property in response to identified deficiencies until permanent measures are taken. ### FUNCTIONAL SEGMENT: REPORTING OF LOSS, DAMAGE, AND DESTRUCTION ### Criteria - 1. Contractor promptly identifies, investigates, and reports incidents involving L,D, and D of Government property to the PA and other appropriate authorities, as required. - 2. Contractor promptly furnishes all necessary data to substantiate requests for relief of responsibility. ### FUNCTIONAL SEGMENT: CONTRACTOR AUDITS OF GOVERNMENT PROPERTY ### Criteria - 1. Contractor performs audits of property management issues in accordance with company policy and promptly initiates corrective actions when audits disclose deficiencies. - 2. Contractor audit function coordinates review plans and results with the PA to preclude duplication of effort
and enhance problem resolution. <u>FUNCTION 2: ACQUISITION</u>. The process of acquiring Government property either through requisition or transfer from Government sources or through purchase, including those made from contractor stores. ### FUNCTIONAL SEGMENT: ACQUISITION AUTHORITY - 1. Contractual provisions and requirements related to Government property are II flowed down to appropriate contractor property acquisition organizations. - 2. Contract authority exists for acquisition of facilities and special test I equipment. - 3. Material transfers between contracts are adequately documented. - 4. CO consent or approval is obtained when required. ### FUNCTIONAL SEGMENT: CATEGORIZATION OF PROPERTY ### Criterion Categorization of property is correctly determined before acquisition or fabrication. I ### FUNCTIONAL SEGMENT: REQUIREMENTS COMPUTATIONS ### Criterion Requirements for property must be supported by bills of materials, materials requirement lists, or similar technical planning documents that include spoilage or loss estimates, attrition, and mortality rates. I ### FUNCTIONAL SEGMENT: ORDERING PRACTICES ### Criteria 1. Acquisition documents include detailed and accurate description of assets to be acquired and contract or equivalent code designator. I 2. Items and quantities requisitioned, purchased, or fabricated are reasonable, contractually authorized, based on firm requirements, and are not available from existing stocks. I I 3. Economic ordering practices are properly applied, when applicable. Ι 4. Orders are processed in a timely manner to minimize emergency acquisitions or requisitions. I 5. On-order assets are monitored until assets are received. I 6. On-order assets are cancelled or amended, to the extent possible, when requirements are changed by contract modification, engineering change, terminations, production schedule revision, receipt of "pushed" items, etc. 7. Distribution, cancellation, and change of purchase requisitions are properly controlled. I ### FUNCTIONAL SEGMENT: MILSTRIP ACQUISITIONS ### Criteria 1. Requisition documents are properly prepared and processed including routing I identifiers, fund code, priority designator, etc. 2. Status file is maintained, supply status monitored, and appropriate action taken when required. Ī 3. Requests are submitted in a timely manner to minimize use of emergency priorities. FUNCTION 3: RECEIVING. The process of Government property initially entering into a contractor's custody. FUNCTIONAL SEGMENT: RECEIVING PROCESS ### Criteria 1. Property is promptly examined upon arrival to determine quantity received, determine condition, and identify transit-related discrepancies. I 2. Carrier's representative signature is obtained when shortages or other transit related discrepancies are identified at time of delivery. II 3. Receiving reports are promptly prepared that document items and quantities received, condition, shipping data, date received, etc. I I 4. Items received are reconciled against requisition documents, purchase orders, packing lists or related documents to ensure accountability for all items, attachments, and accessories. I 5. Item received by contractors for rework, processing, or repair under terms of contract warranty provisions are identified and documented during the receiving process. I 6. Completed receiving reports are promptly distributed to designated inventory control points, accounting functions, etc., to ensure full accountability is established. I 7. Incoming property is provided adequate protection and storage during the receiving process. 8. Returnable and reusable containers are properly controlled and accounted for. I FUNCTIONAL SEGMENT: DISCREPANCIES INCIDENT TO SHIPMENT Criteria 1. Misdirected shipments and other discrepant property is adequately segregated II and controlled pending receipt of disposition instructions. 2. Causes of discrepancies are investigated and documented. II I 3. Contractor initiates appropriate discrepancy reports and notifies the PA and/or Government transportation officer. FUNCTION 4: IDENTIFICATION. The process of properly identifying Government property. FUNCTIONAL SEGMENT: IDENTIFICATION PROCESS Criteria 1. Assets are labeled, tagged, or otherwise identified in a manner approved by I the PA promptly upon fabrication or receipt. I 2. General purpose components of special test equipment are identified in a manner to facilitate removal and reutilization. FUNCTION 5: RECORDS. The official accountable records maintained by a contractor to show status and to control all Government property furnished to or otherwise acquired by the Contractor. FUNCTIONAL SEGMENT: ALL RECORDS OF GOVERNMENT PROPERTY Criteria I 1. Property control records conform to FAR or other contractual requirements and are accurately maintained for all Government property at the contractor primary and alternate locations as well as subcontractor locations. 2. Support documentation used for posting entries provides complete, current, I and auditable data. 3. Transactions, including location changes, are promptly posted. I 4. Records are established for all assets purchased, fabricated, furnished by the I Government, parts removed or recovered, or transferred from other work of the contractor. 5. Sensitive property is accurately reflected on inventory control records. I Inventory control records are closed by means of proper posting entry, II adequately supported by documentation. FUNCTIONAL SEGMENT: MATERIAL RECORDS Criteria 1. Stock levels and reorder points are reflected on records, where applicable, are I reasonably sound, and are consistent with contract provisions. 2. Receipt and issue records are maintained as authorized by the PA. 3. Records required by MMAS provisions are properly maintained. I FUNCTIONAL SEGMENT: INDUSTRIAL PLANT EQUIPMENT RECORDS Criterion DD Forms 1342, DoD Property Record, are prepared and submitted in a timely I manner for each item identified as industrial plant equipment including updates to report status changes. FUNCTIONAL SEGMENT: WARRANTY ITEM RECORDS Criterion Accountable records are established for items returned to the contractor for rework, processing, or repair under warranty. FUNCTIONAL SEGMENT: CUSTODIAL RECORDS Criterion I Custodial records are established for items issued from tool cribs, guard force, protective clothing, and other items issued to individuals for use in their work. <u>FUNCTION 6: MOVEMENT</u>. The process of moving all types of Government property. It includes movement from one point to another within a contractor's facility, movement between facilities, for any purpose, and protection during movement. ### FUNCTIONAL SEGMENT: MATERIAL HANDLING ### Criteria - 1. Item is moved under proper authority, supported by approved documentation; I i.e., issue slips, shipping ticket, location change order, etc. - 2. Adequate protection is provided during movement, such as packing, covering, skidding, property handling equipment, procedures, techniques, and safety precautions. **FUNCTION 7: STORAGE**. The process of storing all types of Government property. ### FUNCTIONAL SEGMENT: STORAGE AREAS ### Criteria - 1. Housekeeping is adequate. - 2. Government property is segregated from contractor property, when required. - 3. Adequate physical security and protection are provided for assets in both inside and outside storage. - 4. Access to property in storage is limited to authorized personnel. - 5. Assets in storage are properly packaged and preserved, when required. ### FUNCTIONAL SEGMENT: SPECIAL STORAGE AREAS - 1. Additional physical security and protection are provided for sensitive items. - 2. Special controls and inspections are provided for items in storage subject to corrosion, humidity, temperature, age controls, etc. FUNCTION 8: PHYSICAL INVENTORIES. The process of physically locating and counting Government property and comparing it to records of such property, including the posting of findings and adjustments and the reporting of adjustments to the PA. ### FUNCTIONAL SEGMENT: PERFORMANCE ### Criteria - 1. Physical inventories are performed in accordance with schedules and procedures approved by the PA including those prescribed by MMAS requirements. - 2. Physical inventories are conducted by personnel other than those maintaining II records or having custody of property. - 3. Property inventoried is properly sighted and counted, either manually or electronically. - 4. Physical inventories, adequate for disposal purposes, are performed promptly upon contract completion or termination unless waived by the PA. ### FUNCTIONAL SEGMENT: RECORDING ### Criteria - 1. Inventory is posted to accountable record within reasonable period. - 2. Posting to accountable record is completed, accurately showing date and I quantity, and clearly identified as an inventory entry. ### FUNCTIONAL SEGMENT: MATERIAL RECORDS ADJUSTMENTS - 1. Material quantity adjustments are promptly posted to accountable records. - 2. Adjustments are complete on date and quantity and are clearly identified as I inventory adjustments. ### FUNCTIONAL SEGMENT: REPORTING INVENTORY FINDINGS Criterion Results of physical inventories, including all adjustments and L, D and D I identified as a result of physical inventories, are promptly reported to the PA. FUNCTION 9: REPORTS. The preparation and submission of reports reflecting the status of Government property as required by contract or regulation. ### FUNCTIONAL SEGMENT: ACCURACY AND COMPLETENESS ### Criteria - 1. Responsibility for reports preparation is clearly assigned to specific II function(s). - 2. Source(s) of data are clearly defined, accurate, and current. - 3. Appropriate audit or other method is employed by the contractor to verify report accuracy and completeness. II ### FUNCTIONAL SEGMENT: REPORT SUBMISSION - 1. Controls are maintained to identify: - a. Contracts subject to reports requirements. - b. Specific reports required. - c. Required submission
dates for reports. - 2. Procedures provide adequate lead time for orderly compilation of data and report submission. - 3. Reports are distributed according to contractual requirements. <u>FUNCTION 10: CONSUMPTION</u>. The process of incorporating Government property, of the material or agency peculiar classification, into an end item or otherwise consuming it in performance of a contract. ### FUNCTIONAL SEGMENT: REASONABLENESS OF CONSUMPTION ### Criteria 1. Items are consumed only as authorized by the contract unless otherwise I approved by the CO. 2. Quantities consumed are reasonable when compared to requirements such as I bill of material, material requirements lists, established scrap rates, etc. 3. Issue documentation maintains an audit trail reflecting that items are properly I consumed. I 4. Issue documentation is properly authorized and prepared. 5. Assets are issued "first-in first-out" for age sensitive materials. II 6. Contractor investigates, analyzes, and reports instances of consumption above II planned usage rates as property losses. FUNCTIONAL SEGMENT: IDENTIFICATION OF EXCESS ### Criteria 1. Using areas identify and return material to stores that is not required for II current work. I - 2. Degree of use or contractual authorization justifies retention. - 3. Continuous screening is accomplished using approved criteria to identify excess assets that is responsive to engineering changes, contract modifications, completions, terminations, or inactive assets. - 4. Reporting of excess is promptly initiated for all property excess of the amount needed to complete full performance under the contracts providing it or authorizing its use. <u>FUNCTION 11: UTILIZATION</u>. The process of using facilities, special tooling, special test equipment, and agency-peculiar property for the purpose for which furnished or acquired. ### FUNCTIONAL SEGMENT: AUTHORIZED USE ### Criteria - 1. Items are used only as authorized by the contract unless otherwise approved I by the CO. - 2. Methods are established for determining and allocating rental charges, when required. ### FUNCTIONAL SEGMENT: IDENTIFICATION OF EXCESS ### Criteria - 1. Degree of utilization or contractual authorization justifies retention. - 2. Continuous screening is accomplished using approved criteria to identify excess assets that is responsive to engineering changes, contract modifications, completions, terminations, or inactive assets. I 3. Reporting of excess is promptly initiated for all property excess of the amount needed to complete full performance under the contracts providing it or authorizing its use. <u>FUNCTION 12: MAINTENANCE</u>. The process of providing the amount of care necessary to obtain a high quality of production and the most useful service life of Government property. ### FUNCTIONAL SEGMENT: PREVENTIVE MAINTENANCE - 1. Contractor obtains and complies with current technical publications for I maintenance of Government property, when applicable. - 2. Item is scheduled for periodic maintenance (including technical publication I compliance), when appropriate. 3. Inspection and/or periodic maintenance is performed according to the schedule Ī in the contractor's approved property control system. Unscheduled maintenance requirements are performed in an expeditious II manner. 5. Records of preventive maintenance and corrective actions are adequate and I accurate. FUNCTIONAL SEGMENT: CAPITAL-TYPE REHABILITATION (INCLUDING REAL PROPERTY) Criteria 1. Inspection is scheduled to determine need for major repair, replacement, or I other rehabilitation. 2. Inspection is performed as scheduled and results are reported including the I need for major repair, asset replacement, or CTR. CO approval is obtained to modify, cannibalize, or repair Government I property other than repairs authorized by contract requirement or through the approved maintenance program. 4. Rehabilitation is properly accomplished, when authorized. I **FUNCTION 13: SUBCONTRACTOR CONTROL.** The process of prime contractor control over subcontractors on Government property. FUNCTIONAL SEGMENT: PRIME CONTRACTOR RESPONSIBILITIES Criteria Subcontract reflects assets to be provided and flowdown of contract requirements including adequate instructions on subcontractor responsibilities. 2. CO approval has been obtained for each subcontract that will relieve the subcontractor of the risk of loss of Government property and the Government must receive consideration when appropriate. 3. When the prime contractor uses subcontractor records as its official records П of Government property, and the subcontractor has a system approved by the Government, the prime contractor has implemented a system to maintain visibility 4. The prime contractor has established an adequate system analysis program to II assess the adequacy of records, control, protection, preservation, and maintenance of Government property in the possession of subcontractors unless supporting property administration has been obtained. The prime contractor properly administers the risk of loss and other II provisions of subcontracts related to Government property. <u>FUNCTION 14: DISPOSITION</u>. The process of disclosing excess, requesting disposition instructions, and effecting disposal of Government property. FUNCTIONAL SEGMENT: DISCLOSURE OF EXCESS Criteria 1. In-house screening of excess assets is accomplished at contract completion or I when determined to be excess, to identify possible uses on other contracts or other work of the contractor. 2. Items determined excess are promptly reported to the Government. I 3. Declaration as excess is complete and accurate. I FUNCTIONAL SEGMENT: DISPOSAL Criteria 1. There is proper authority for disposition. I 2. Disposition is accomplished in compliance with FAR 45.6 or other specific contract provision. 3. Item was disposed of within a reasonable time period after disposal authority I was received. 4. Identification tag is removed from item offore disposal, when appropriate. I of property at subcontractor locations. I 5. Documentation of disposition is complete and reflects authority, disposal action, date of disposal, and is posted to record. | 6. When appropriate, proceeds from sale of assets have been credited to the Government. | I | |---|----| | FUNCTIONAL SEGMENT: APPROVED SCRAP PROCEDURE | | | Criteria | | | 1. Contractor complies with provisions of approved scrap procedure. | I | | 2. Proceeds from scrap sales have been properly credited. | I | | FUNCTION 15: CONTRACT PROPERTY CLOSE-OUT. The process of properly closing out the property element of a contract. | | | FUNCTIONAL SEGMENT: RELIEF FROM RESPONSIBILITY | | | Criteria | | | 1. Contractual authorization or CO approval is obtained to transfer Government property from a completed contract when identified for use on other contracts or for retention of idle assets (except for contractor's purchase or retention at cost of contractor-acquired property). | I | | 2. Inventory adjustments, liability determinations, and other property issues are resolved before contract close-out. | I | | FUNCTIONAL SEGMENT: FINAL CONTRACT REVIEW | | | Criteria | | | 1. Contractor property management organizations are aware of contracts approaching completion. | II | | 2. Lists of special tooling subject to the special tooling clause are provided to the Government for disposition purposes. | I | | 3. Prescribed reports required for completed contracts are properly submitted. | I | | 4. The contractor notifies the PA promptly when all pending actions on property-
related matters are completed. | I | ### APPENDIX B DOUBLE SAMPLING PLAN (90% confidence of rejecting lots having 10% or more defectives) | L | Samula | Accept if
Defects in | Reject if
Defects in | Continue with
Sample 2 if
Defects in | Samule | Accept if sum of Defects in Samples 1 and 2 Equals or | Reject if Sum
of Defects in
Samples 1 and 2
Equals or | |----------------|--------|-------------------------|-------------------------|--|--------|---|--| | Range | Size 1 | Sample 1 Are | Sample 1 Are | Sample 1 Are | Size 2 | is Less Than | Exceeds | | 1-18 | AII | 0 | - | l | I | 1 | 1 | | 19-50 | 81 | 0 | _ | 1 | ı | ı | ì | | 51-90 | 21 | 0 | 2 | _ | 21 | - | 7 | | 91-150 | 25 | 0 | m | 1 or 2 | 25 | 2 | ന | | 151-400 | 32 | 0 | 4 | 1, 2 or 3 | 32 | m | 4 | | 401-10,000 | 34 | 0 | 4 | 1, 2, or 3 | 34 | က | 4 | | 10,001-35,000 | 40 | 6 | G | 1, 2, 3 or 4 | 49 | 4 | ß | | 35,001-100,000 | 46 | 0 | 9 | 1, 2, 3, 4, or 5 | 46 | LF) | 9 | | 100,000 ÷ | 52 | 0 | 7 | 1, 2, 3, 4, 5, or 6 | 25 | 6 | _ | | | | | | | | | | ### APPENDIX C TABLE OF RANDOM NUMBERS | (14) | 90700
99505
58629 | 16379
54613 | 42880
12952 | 32307
56941
64952 | 78188
90322
74952 | 89868
90707 | 40719
55157
64951
35749
58104 | 32812
44592
22851
18510
94953 | 95725
25280
98253
90449
69618 | 76630
88006
48501
03547
88050 | 73211
42791
87338
20468
18062 | 45709
69348
68794
97809
59583 | 41546
51900
81788
92277
85653 | |--------------|-------------------------|----------------|----------------|-------------------------|-------------------------|----------------|---|---|---|---|---|---|---| |
(13) | 91291
39615
63348 | 97758
01263 | 44394 | 42508
05585
18593 | 91610
33703
30613 | 29975
28551 | 75601
05944
92747
35156
25625 | 99904
96909
18296
36188
50720 | 79666
80428
96096
34693
07844 | 62028
77919
12777
85963
38917 | 79656
36103
20562
35509
77490 | 46880
77775
00102
06541
60697 | 56228
23726
78547
62730
32261 | | (12) | 99570
19174
19655 | 74917
06927 | 81825
21069 | 84903
44947
11458 | 85590
90511
27156 | 20285
74461 | 63990
44919
01915
17752
19509 | 61666
15227
64161
07684
86679 | 87074
57102
64584
66520
42416 | 76655
65855
80150
54262
37888 | 09250
83517
53389
21246
20103 | 04102
88863
72828
46634
14222 | 57375
04110
45578
14777
22923 | | E) | 20969
52686
30680 | 00849
14110 | 21916 | 18425
58678
16439 | 01547
12234
84115 | 85104
29372 | 70980
64835
51132
94738
88916 | 30421
21524
10712
10367
32586 | 13300
92259
84760
75470
91402 | 43808
76038
29841
33611
34952 | 29080
73708
56942
25555
89686 | 48565
70663
19661
47363
41151 | 31720
35931
48373
28865
48751 | | (10) | 36207
34095
32081 | 57004
60672 | 15053 | 60045
12566
17983 | 31595
20847
08272 | 26358
85977 | 53900
65255
85030
64350
46104 | 22178
06646
06912
41135
87658 | 14780
12659
96067
66134
64568 | 42607
93161
59920
69774
41688 | 84855
02008
15475
48413
49518 | 45585
70002
94884
88267
96189 | 14361
89286
69352
17247
48223 | | <u>6</u> | 62590
93965
49340 | 49684 | 90655 | 25331
08158 | 90106
52180
30015 | 01511
97735 | 49442
01188
71585
23495
51851 | 59193
58151
35806
46557
50001 | 76797
86645
98947
45766
71500 | 81817
84637
40801
65424
05998 | 55536
18059
28168
44137
61607 | 04880
32427
69975
80287
39911 | 55657
97473
56891
02349
27195 | | 9 | 14194
53402
24830 | 53537
81305 | 70659 | 56869
84378
62300 | 05859
72695
17617 | 93394
81056 | 92144
44819
29852
98736
13602 | 04734
26384
28728
15398
61280 | 14778
81536
61362
63904
22209 | 99547
36086
08625
82271
35797 | 99730
20542
58727
25417
56307 | 98420
40838
25832
42878
80059 | 83765
92351
35648
54328
81652 | | (i) | 69179
27982
15179 | 39440
60468 | 71194 | 94595
57740
38867 | 56865
18663
36320 | 67689
47564 | 60756
55322
18594
83149
76988 | 90229
76468
94342
45834
60952 | 66566
89768
32832
37937
39972 | 74087
76222
26575
18912
28290 | 29880
06115
20655
09922
58873 | 66969
87589
94970
11398
22987 | 59744
59744
81249
76463
58516 | | (9) | 91646
89198
64809 | 91782 | 31016 | 20922
18103
59533 | 79936
69445
33488 | 52267
13916 | 16308
19885
04146
14513
06691 | 30168
25306
38005
00256
92420 | 82851
20849
40027
44048
25940 | 35126
88072
27354
48708
18317 | 86385
59931
51038
62634
47358 | 92477
17032
53416
82948
25774 | 38857
24413
34072
04542
21999 | | (<u>2</u>) | 81647
30995
76393 | 06121 | 27756
98872 | 17453
53060 | 70997
49626
88974 | 48237 | 77452
89368
31273
23216
42698 | 09172
47070
13363
58731
19731 | 24878
46901
84673
44407
26786 | 42206
86324
18988
67917
30883 | 04024
20044
02304
84610
39667 | 01638
34476
23219
68350
58745 | 65831
14883
61642
10592
91132 | | € | 02011
85393
97265 | 16656 | 42751
69994 | 10281
53988 | 33276
03427
92737 | 85689
08178 | 51259
60268
94904
58586
09998 | 14346
74163
24200
87308
07351 | 96423
26432
66432
26422
94305 | 77341
58170
55293
88604
12908 | 30134
49127
49618
78171
81263 | 64270
62765
46473
67245
07391 | 29992
31926
25388
70765
38391 | | (3) | 01536
25595
22527 | 81837 | 11008 | 63661
63342 | 88231
48235
52636 | 87529
71048 | 51821
52404
33352
46369
33787 | 85828
22421
05597
87637
28834 | 04839
68086
39064
25669
64117 | 82797
82797
95876
29888
73577 | 27958
90999
18845
94824
35605 | 33362
66726
39475
06990
40980 | 83974
33339
31662
93526
20492 | | (2) | 15011
46573
48360 | 39975 | 72905 | 14342
16857 | 69578
40961
93969 | 61129
97336 | 12765
21382
54092
53916
97628 | 91245
58492
32363
27001
33062 | 72295
20591
57392
04213
26418 | 04711
69884
65795
57948
83473 | 42595
56349
18584
89634
62765 | 07523
63976
28277
54914
29515 | 52210
67412
00358
68379
10493 | | ε | 10480
22368
24130 | 37570 | 77921
99562 | 89579
85475 | 28918
63553
09429 | 10365 | 51085
02368
01011
52162
07056 | 48663
54164
32639
29334
02488 | 81525
29676
00742
05366
91921 | 00725
00725
69011
25976
09763 | 91567
17955
46503
92157
14577 | 98427
34914
70060
53976
78072 | 90725
64384
08962
95012
15664 | | COL | - 2 E | d ru | 9 ~ 0 | 965 | 22 2 | 4 2 | 16
17
18
19
20 | 23 2 2 1 2 2 2 2 2 2 3 2 3 2 3 2 3 3 3 3 | 26
27
28
30 | 33.2
3.4
3.4
3.4 | 33
33
39
40
60 | 44
44
5
45
5 | 46
47
49
50 | | (14) | 02338 | 44437 | 46920 | 06004 | 85065 | 59894 | 83556 | 75928 | 05250 | 64239 | |----------|------------|--|---|--|----------------------------------|----------------------------|---|--|--------------------|-----------------------| | | 98289 | 19746 | 99378 | 21597 | 70825 | 52924 | 85762 | 50585 | 57031 | 88684 | | | 43040 | 59846 | 68092 | 92532 | 07896 | 79860 | 23541 | 93448 | 85171 | 90730 | | | 91202 | 92325 | 16834 | 73572 | 34925 | 46942 | 19585 | 47908 | 40129 | 28672 | | | 25499 | 87820 | 34191 | 50501 | 48280 | 54238 | 50136 | 75567 | 19233 | 56947 | | (13) | 72772 | 41961 | 38818 | 16572 | 91696 | 93654 | 51275 | 91511 | 82558 | 71255 | | | 86774 | 60383 | 51805 | 33386 | 82790 | 34971 | 28225 | 22717 | 34925 | 47625 | | | 35165 | 03387 | 16296 | 05269 | 23772 | 49106 | 14645 | 55230 | 35503 | 42379 | | | 98931 | 60332 | 52468 | 12682 | 64367 | 74818 | 21824 | 13261 | 37890 | 46370 | | | 70735 | 85001 | 28725 | 99533 | 00275 | 81250 | 78095 | 60859 | 28117 | 25739 | | (12) | 91754 | 32523 | 25570 | 15957 | 14951 | 66938 | 52689 | 56613 | 09443 | 76536 | | | 04822 | 91491 | 74492 | 43805 | 58087 | 50245 | 52799 | 72811 | 56148 | 16098 | | | 72924 | 29686 | 97596 | 42786 | 94617 | 81073 | 12133
 15152 | 11601 | 95787 | | | 12515 | 33072 | 05974 | 25660 | 25299 | 58861 | 98227 | 56408 | 88717 | 04379 | | | 30429 | 08930 | 70625 | 71795 | 74301 | 35909 | 03862 | 82163 | 93872 | 51132 | | Ē | 59649 | 73817 | 68833 | 95240 | 41867 | 84081 | 41870 | 08303 | 88022 | 80799 | | | 35090 | 11052 | 88970 | 68995 | 34405 | 81651 | 59194 | 85076 | 88022 | 53203 | | | 23183 | 63318 | 79375 | 88525 | 57202 | 66345 | 12535 | 34327 | 37543 | 06216 | | | 44812 | 12614 | 47689 | 93911 | 94142 | 54339 | 95434 | 35396 | 76310 | 97548 | | | 68668 | 34806 | 77510 | 89203 | 02330 | 80377 | 18534 | 17639 | 79725 | 19636 | | (10) | 31238 | 38480 | 91284 | 06116 | 68607 | 78675 | 88124 | 98442 | 73373 | 73571 | | | 06496 | 19687 | 58662 | 48628 | 18749 | 11163 | 05155 | 88428 | 34648 | 55543 | | | 20286 | 19124 | 51125 | 03264 | 45233 | 61796 | 41001 | 68645 | 99704 | 78406 | | | 45393 | 31601 | 29472 | 25471 | 05184 | 07901 | 15475 | 00533 | 75647 | 43716 | | | 74353 | 39339 | 67107 | 43942 | 17095 | 83531 | 20203 | 41574 | 70859 | 62738 | | 6 | 36693 | 82732 | 05607 | 33310 | 29891 | 13442 | 51202 | 21216 | 22478 | 04098 | | | 94730 | 35083 | 73144 | 97403 | 91903 | 78662 | 26123 | 83325 | 11951 | 57306 | | | 18735 | 35970 | 16583 | 16489 | 42627 | 45349 | 65205 | 9947 | 35071 | 36600 | | | 80780 | 76554 | 86064 | 68876 | 36152 | 05174 | 71899 | 64708 | 70426 | 49199 | | | 09983 | 72152 | 00033 | 80644 | 39782 | 92520 | 47348 | 07832 | 86654 | 86537 | | <u>@</u> | 92350 | 69298 | 39908 | 34537 | 14486 | 05422 | 64816 | 86367 | 38358 | 43092 | | | 24822 | 54224 | 73823 | 42080 | 06878 | 95348 | 62570 | 25651 | 63863 | 35275 | | | 71013 | 35552 | 88815 | 60397 | 48542 | 17889 | 29789 | 26113 | 23235 | 90183 | | | 41035 | 75366 | 31355 | 93454 | 73923 | 86482 | 54990 | 74014 | 80703 | 76036 | | | 19792 | 20801 | 56302 | 15263 | 49071 | 42865 | 18611 | 09013 | 43834 | 12918 | | 6 | 83035 | 16815 | 62825 | 15035 | 35216 | 71945 | 21361 | 26759 | 66227 | 97526 | | | 97862 | 24369 | 52872 | 47075 | 12151 | 62757 | 64126 | 79924 | 98204 | 40202 | | | 88824 | 00697 | 09552 | 86902 | 25549 | 97.161 | 26445 | 02510 | 14827 | 88298 | | | 12544 | 64758 | 64535 | 79312 | 64482 | 32305 | 25786 | 32989 | 00821 | 89534 | | | 22716 | 37680 | 74240 | 43997 | 65536 | 83991 | 21942 | 53412 | 50842 | 39560 | | <u>.</u> | 21438 | 52390 | 17361 | 21840 | 05462 | 66499 | 50076 | 92237 | 12856 | 79180 | | | 13092 | 22164 | 15665 | 37621 | 09538 | 53115 | 51674 | 76020 | 27698 | 36892 | | | 71060 | 44133 | 45454 | 24813 | 39147 | 15765 | 59089 | 11977 | 02753 | 17349 | | | 33132 | 64486 | 04508 | 60563 | 08619 | 30502 | 33941 | 46609 | 14186 | 90053 | | | 45799 | 02584 | 85842 | 61023 | 16487 | 78128 | 92063 | 16764 | 76123 | 43772 | | <u>©</u> | 79401 | 32388 | 63445 | 29400 | 84067 | 19444 | 43218 | 55758 | 15387 | 34136 | | | 04739 | 05300 | 89917 | 17937 | 72163 | 04052 | 64297 | 07785 | 17075 | 31204 | | | 99016 | 66523 | 92648 | 05810 | 81406 | 57015 | 13564 | 65851 | 12293 | 90816 | | | 45021 | 44167 | 20979 | 84463 | 10573 | 21532 | 86355 | 12143 | 28395 | 14972 | | | 15059 | 47814 | 81959 | 37949 | 00959 | 44160 | 07100 | 65648 | 69927 | 65680 | | € | 53381 | 98275 | 74211 | 96783 | 27022 | 38351 | 67632 | 38982 | 16268 | 61657 | | | 91962 | 78985 | 10119 | 89728 | 19824 | 54690 | 09080 | 17668 | 32534 | 93017 | | | 87637 | 82674 | 95452 | 33732 | 28609 | 38329 | 53458 | 03129 | 67006 | 63282 | | | 49323 | 53363 | 14267 | 51281 | 41575 | 58353 | 25560 | 06177 | 97901 | 61582 | | | 14422 | 27889 | 41744 | 81973 | 89632 | 09785 | 16275 | 36478 | 62247 | 87288 | | Œ | 04153 | 85900 | 57047 | 29820 | 31935 | 51111 | 99254 | 05418 | 04142 | 69882 | | | 05520 | 42559 | 43972 | 02050 | 66321 | 06694 | 92431 | 03574 | 27072 | 63003 | | | 47498 | 14349 | 20795 | 83197 | 72958 | 65922 | 07408 | 47539 | 40055 | 55417 | | | 23167 | 17403 | 87025 | 99324 | 83944 | 42416 | 24010 | 61337 | 05908 | 52667 | | | 23792 | 23632 | 26504 | 46949 | 39117 | 46583 | 89303 | 60627 | 28895 | 94964 | | (2) | 81899 | 35006 | 33309 | 40742 | 21199 | 70225 | 84846 | 01221 | 29068 | 78077 | | | 81853 | 20206 | 33278 | 57802 | 38140 | 30362 | 32906 | 06486 | 82674 | 88273 | | | 35101 | 64207 | 00903 | 78095 | 05224 | 70331 | 98782 | 68335 | 25835 | 45430 | | | 16703 | 76384 | 12426 | 66999 | 96131 | 81223 | 46891 | 14367 | 96306 | 81482 | | | 83946 | 19474 | 08002 | 84979 | 94851 | 64995 | 63175 | 15656 | 33300 | 01715 | | € | 16408 | 18631 | 03931 | 21457 | 91227 | 11508 | 82488 | 03299 | 79556 | 42486 | | | 16629 | 96773 | 74426 | 21581 | 50001 | 37449 | 21885 | 79626 | 92608 | 46764 | | | 73115 | 38835 | 09066 | 55812 | 65390 | 46515 | 80336 | 85636 | 23982 | 03237 | | | 57491 | 31624 | 42238 | 44857 | 27504 | 30986 | 43937 | 18039 | 09915 | 86591 | | | 30405 | 78919 | 18153 | 91340 | 37169 | 63799 | 97656 | 08362 | 59037 | 38534 | | COL | 8 88 88 88 | 55 55 55 55 55 55 55 55 55 55 55 55 55 | 60
60
60
60
60
60
60
60
60
60
60
60
60
6 | 86
67
68
69
70
69
70 | 72
24
25
25
25
25 | 76
77
80
80
80 | 20 00 00 00
20 00 00 00
20 00 00 00 | \$ 60 60 60
60 60
60 60 60
60 60 60
60 60 60
60 60 60 60
60 60 60
60 60
60 60 60
60 60 60
60 60 6 | 9 9 9 9
5 6 4 8 | 96
78
99
001 | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | | | | | | | | | | | | |--|---|------|---|---|---|---|---|---|---|---|---|---| | 11.284 1 | | (14) | 45960
24120
91983
11059
95419 | 62077
50813
52639
37005
83128 | 18327
59685
82525
44247
32286 | 57676
21059
73344
67662
71800 | 30761
72862
97775
53464
55580 | 07672
83623
53214
18354
82118 | 54149
60388
07346
09559
60251 | 75091
80960
96314
04472
70873 | 84476
94451
33939
23679
29015 | 86932
12655
47642
29167
05417 | | COL. (1) (2) (3) (4) (5) (6) (7) (8) (10) (11) 112264
(8424 7425 (8727 7426 7727 7472 7472 7472 112264 (8424 7426 7472 </th <th></th> <th>(13)</th> <th>97275
82277
35848
71131
70401</th> <th>79017
07436
30440
89351
29812</th> <th>96104
65438
00265
22965
83275</th> <th>97121
89578
78629
34994
34698</th> <th>58975
57352
37554
33271
86954</th> <th>44294
19308
81256
96142
80092</th> <th>57048
60342
10909
51376
70326</th> <th>97764
07322
18051
46502
34371</th> <th>38632
06862
42482
55619
78286</th> <th>15428
55596
15478
15699
28413</th> | | (13) | 97275
82277
35848
71131
70401 | 79017
07436
30440
89351
29812 | 96104
65438
00265
22965
83275 | 97121
89578
78629
34994
34698 | 58975
57352
37554
33271
86954 | 44294
19308
81256
96142
80092 | 57048
60342
10909
51376
70326 | 97764
07322
18051
46502
34371 | 38632
06862
42482
55619
78286 | 15428
55596
15478
15699
28413 | | COL. (1) (2) (3) (4) (5) (6) (7) (8) (8) <th></th> <th>(12)</th> <th>76517
49197
97760
11257
97819</th> <th>90401
01912
11458
68038
70408</th> <th>17456
23233
47821
90770
22467</th> <th>00268
77786
95331
70164
50558</th> <th>81872
33692
12746
96345
72364</th> <th>46760
79044
95495
89660
01551</th> <th>06969
34778
57146
48429
29276</th> <th>31915
74909
54886
14905
32581</th> <th>70226
79204
89416
23251
42807</th> <th>53357
39039
71674
20692
16308</th> | | (12) | 76517
49197
97760
11257
97819 | 90401
01912
11458
68038
70408 | 17456
23233
47821
90770
22467 | 00268
77786
95331
70164
50558 | 81872
33692
12746
96345
72364 | 46760
79044
95495
89660
01551 | 06969
34778
57146
48429
29276 | 31915
74909
54886
14905
32581 | 70226
79204
89416
23251
42807 | 53357
39039
71674
20692
16308 | | COL. (1) (2) (3) (4) (5) (6) (7) (8) (9) 10. 2.1224 10.0030 74.51 20.007 2.867 2.735 17.86 27.375 10. 2.1224 10.0030 74.61 20.007 2.867 2.735 17.86 27.375 10. 2.1224 10.0030 24.000 24.000 27.000 | | (11) | 07270
41548
30590
44331
44488 | 65724
66449
36607
32378
59960 | 78071
70009
88598
43989
76210 | 36782
36270
58581
07648
49475 | 54728
79178
21252
45557
46517 | 05822
01055
49044
30883
24290 | 15264
44323
35404
30374
85744 | 83448
84418
63898
58781
85423 | 53891
22016
43813
57119
50676 | 72816
77426
60069
10288
46795 | | COL. (1) (2) (3) (4) (5) (6) (7) (8) 102 13244 1843 7445 24670 36649 60770 2278 103 21724 1884 7442 68733 36454 86473 36464 104 00199 4022 68733 36484 86472 68733 37176 105 00192 40192 81863 36472 8186 6973 37176 105 91740 1818 8186 3677 3878 37176 3744 105 91740 1818 8186 3677 3878 3711 3528 3711 3746 3746 3746 3747 3747 3747 3747 3747 3747 3747 3748 3748 3748 3748 3747 3748 3748 3748 3748 3748 3748 3748 3748 3748 3748 3748 3748 3748 3748 <th></th> <th>(10)</th> <th>51602
63904
13241
77638
80612</th> <th>37318
54263
92446
95145
13198</th> <th>22342
36923
85151
83471
39520</th> <th>75887
41012
54844
85961
99221</th> <th>10083
07349
95478
58840
21545</th> <th>60278
13589
65341
59860
70694</th> <th>91427
11528
63403
34107
73791</th> <th>18893
53961
99926
52212
31149</th> <th>54236
68440
16458
19337
81429</th> <th>29169
46138
74812
42221
98712</th> | | (10) | 51602
63904
13241
77638
80612 | 37318
54263
92446
95145
13198 | 22342
36923
85151
83471
39520 | 75887
41012
54844
85961
99221 | 10083
07349
95478
58840
21545 | 60278
13589
65341
59860
70694 | 91427
11528
63403
34107
73791 | 18893
53961
99926
52212
31149 | 54236
68440
16458
19337
81429 | 29169
46138
74812
42221
98712 | | COL. (1) (2) (3) (4) (5) (6) (7) 10.2 21324 01379 30420 24670 3666 00770 10.2 21324 01379 30420 24670 3666 00770 10.2 21324 01379 30420 36460 3666 40872 10.2 21324 01379 31420 36460 3666 40872 10.2 21324 01379 31420 36460 3666 40872 10.2 21324 41473 31470 36470 36460 3666 10.2 31224 41473 31470 36470 <th></th> <th>(6)</th> <th>02179
27395
34142
67501
31237</th> <th>39296
02591
86871
97838
39404</th> <th>52492
54322
02016
21560
01324</th> <th>09073
80392
58807
58842
68559</th> <th>32466
52490
27507
58716
14342</th> <th>23107
65042
75528
85830
86899</th> <th>73323
26451
32116
76793
99521</th> <th>51826
71057
23753
13399
89884</th> <th>05320
47714
13040
88932
81131</th> <th>88567
94237
86563
84628
66036</th> | | (6) | 02179
27395
34142
67501
31237 | 39296
02591
86871
97838
39404 | 52492
54322
02016
21560
01324 | 09073
80392
58807
58842
68559 | 32466
52490
27507
58716
14342 | 23107
65042
75528
85830
86899 | 73323
26451
32116
76793
99521 | 51826
71057
23753
13399
89884 | 05320
47714
13040
88932
81131 | 88567
94237
86563
84628
66036 | | COL. (1) (2) (3) (4) (5) (6) 101 13284 18834 74151 32027 24670 36666 102 29022 47887 81085 36843 86428 86428 102 39024 47887 81085 36842 86428 86428 104 60159 50993 36603 36452 87890 94624 105 50246 18312 17441 011829 36489 94624 105 35246 18312 17441 011829 36489 94624 106 35246 38642 37895 36478 94626 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36478 36489 36479 36489 36479 36489 36479 36489 36479 36489 36479< | | (8) | 22678
17564
83287
57484
21786 | 54288
19358
51924
39298
59062 | 84724
20724
52506
03544
35112 | 30166
55359
92155
20633
32819 | 97866
63312
80778
44067
86464 | 92265
94317
43591
49295
71845 | 00481
30666
26160
55226
05554 | 08606
13951
87779
55984
25643 | 76844
05197
88880
90754
84164 | 30885
24988
02464
37726
33322 | | COL. (1) (2) (3) (4) (5) 101 13284 18834 74151 92027 24670 102 22224 47887 10426 03833 95484 103 90524 47887 10426 03833 95483 104 60738 96833 36603 37867 97836 105 97458 14229 12063 39611 32249 108 33248 38600 14759 1980 97848 110 37458 48600 11759 1990 9786 111 38247 14229 12063 39611 32249 111 38247 14831 38786 49869 9101 111 38247 14831 14831 14831 1114 110 47956 14631 34786 34856 1041 111 38244 43869 25744 24436 1041 111 382 | | (2) | 00770
41583
65793
69721
98539 | 31211
33216
12489
77940
89295 | 71051
11392
90628
25993
13790 | 12854
90348
92920
98924
36036 | 88575
39062
00337
58045
83867 | 72505
38404
26408
54509
96191 | 56625
99709
58254
14491
22273 | 56073
99884
22644
83637
12224 | 12998
55583
31262
55486
86819 | 74399
82928
24261
58317
0241 | | COL. (1) (2) (3) (4) 102 21724 16834 74151 92027 103 21724 00370 30420 00883 103 21724 00370 30420 00883 104 00199 50993 96603 38452 105 97458 14229 17441 01929 107 97458 14229 11063 38452 107 97458 14229 11063 38452 110 97468 14229 117441 01929 110 97468 14229 117441 01929 110 97468 14229 117441 01929 111 38247 27850 14495 11948 111 38247 27450 14496 17418 111 38247 27450 14487 17419 111 38247 27436 17436 17436 111 38247 274 | | (9) | 36665
89428
80432
94624
98710 | 69201
90466
69257
27860
53731 | 63835
42159
80431
76939
59399 | 91548
91178
26344
63594
89894 | 49672
11188
08159
59419
57177 | 36083
64952
48028
51591
79599 | 63362
61005
43836
44324
50880 | 90262
35571
86978
14281
43609 | 51811
28197
43244
48518
20007 | 26986
69744
97678
91392
83658 | | COL. (1) (2) (3) 101 13284 18834 74151 102 21224 00370 30420 103 9052 47887 81085 104 60159 60578 81085 105 60578 60533 36603 106 9745 47887 81085 107 9750 47887 11741 107 3748 66578 10643 36475 108 91240 18312 11741 17441 109 91249 18846 34475 11741 110 10750 4680 11753 14475 111 36247 2785 11744 11763 111 36249 48686 9744 11763 111 36247 2785 11763 11763 112 74976 14628 11763 11764 112 74976 14586 17787 17864 <th></th> <th>(2)</th>
<th>24670
94648
66279
87890
07936</th> <th>18163
32249
60514
46743
58959</th> <th>37800
01174
81386
10419
38835</th> <th>39470
63407
42010
02446
91060</th> <th>11910
97248
54955
57517
48396</th> <th>39098
84864
80312
76787
41737</th> <th>46704
88974
05624
29182
52832</th> <th>91766
57174
24327
03225
22810</th> <th>79725
30078
95448
52640
63007</th> <th>83375
43140
51680
07824
71020</th> | | (2) | 24670
94648
66279
87890
07936 | 18163
32249
60514
46743
58959 | 37800
01174
81386
10419
38835 | 39470
63407
42010
02446
91060 | 11910
97248
54955
57517
48396 | 39098
84864
80312
76787
41737 | 46704
88974
05624
29182
52832 | 91766
57174
24327
03225
22810 | 79725
30078
95448
52640
63007 | 83375
43140
51680
07824
71020 | | COL. (1) (2) 101 13284 18834 102 21224 00370 103 21224 00370 104 00199 50983 105 60578 06483 106 97458 14229 107 97458 14229 107 97458 14229 110 97458 14229 111 36247 27856 112 99836 94702 114 72055 15774 115 99836 14631 117 7094 66986 113 74056 55541 114 72055 15774 115 74918 66868 122 99836 14631 124 1946 12797 125 4705 1274 126 74250 1274 127 744 24068 127 744 60075 |) | (4) | 92027
03883
64933
38452
37867 | 01929
59611
72417
11900
83765 | 20673
72438
18148
99805
55835 | 28221
28436
82976
23183
50989 | 41979
21358
62537
13964
11090 | 84622
70536
04049
56350
83291 | 49662
60725
71109
64399
65204 | 44972
99113
75234
83098
16257 | 86847
01424
59812
99296
60866 | 92503
26331
86603
85197
60413 | | COL. (1) 101 102 21224 103 106 107 21224 108 109 109 109 109 109 109 109 109 109 109 | | (3) | 74151
30420
81085
96603
28733 | 17441
12063
34475
11759
38749 | 73958
99744
11463
43857
85788 | 35908
70189
51434
72985
65173 | 86378
04315
97513
45045
20998 | 78869
48968
56177
09788
15227 | 88991
64361
63551
85132
11258 | 44961
27662
37945
43776
59180 | 02743
98190
68110
89585
39600 | 90220
20696
14605
62876
82961 | | COL. 100 100 100 100 100 100 100 100 100 10 | | (2) | 16834
00370
47887
50993
08483 | 18312
14229
38646
46600
52745 | 27850
66986
94702
15774
85541 | 14631
71628
12797
67523
88048 | 47069
90332
35318
22681
48668 | 58643
42750
66492
08075
22950 | 69576
00813
60227
93691
27623 | 39318
88191
45406
47744
69106 | 94202
13792
97912
75714
07598 | 90928
43342
19336
46623
81666 | | 100
100
100
100
100
100
100
100
100
100 | | £ | 13284
21224
99052
00199
60578 | 91240
97458
35249
38980
10750 | 36247
70994
99638
72055
24038 | 74978
35553
35676
74815
45248 | 76509
19689
42751
11946
96518 | 35726
39737
97025
62814
25578 | 68763
17900
71944
54684
25946 | 01353
99083
52021
78755
25282 | 11959
11644
08307
76285
55322 | 78017
44768
25100
83612
41347 | | | | | 101
102
103
104
104 | 196
107
108
109 | 113 113 114 115 | 118
118
119
120 | 121
122
124
124 | 126
127
128
129
130 | 131
132
133
134
136 | 136
137
138
139
140 | 141
142
143
144
145 | 148
148
148
150 | | 89011 | 09075 | 56380 | 91499 | 90251 | 71474 | 73117 | 82116 | 18099 | 03003 | |-------|---|---|---|---

--|---|--| | 49326 | 49032 | 74648 | 65708 | 53890 | 69549 | 58740 | 81062 | 39170 | 58160 | | 38914 | 07633 | 89713 | 14557 | 36992 | 32405 | 27954 | 90946 | 02708 | 27040 | | 05819 | 73449 | 97701 | 66276 | 30651 | 25250 | 13311 | 96176 | 59284 | 10669 | | 82897 | 74716 | 00497 | 97907 | 21121 | 78451 | 64454 | 14521 | 40628 | 21983 | | 51096 | 59372 | 94509 | 85915 | 92955 | 72904 | 45096 | 05976 | 14513 | 42546 | | 91303 | 54273 | 24142 | 38918 | 79377 | 39201 | 46436 | 86039 | 37078 | 09781 | | 97567 | 57515 | 87645 | 41646 | 21468 | 79841 | 50937 | 63306 | 96257 | 64220 | | 02852 | 03013 | 00603 | 64798 | 96831 | 04184 | 00480 | 44686 | 37738 | 83534 | | 09443 | 40155 | 59801 | 48779 | 91544 | 22835 | 92834 | 41252 | 18929 | 46704 | | 89917 | 02138 | 49984 | 65232 | 20892 | 17226 | 06141 | 36538 | 04533 | 57771 | | 33914 | 31940 | 99264 | 66035 | 65435 | 20420 | 18952 | 57824 | 21014 | 46829 | | 55597 | 15145 | 14663 | 67422 | 23097 | 51015 | 52824 | 97989 | 58789 | 44472 | | 14790 | 29101 | 75521 | 61667 | 00844 | 70685 | 93173 | 20769 | 15132 | 51851 | | 05548 | 24260 | 35934 | 47603 | 76148 | 45886 | 61733 | 24526 | 79121 | 78749 | | 91055 | 18936 | 14642 | 22591 | 21263 | 87453 | 95592 | 59943 | 78770 | 36933 | | 91283 | 52188 | 57454 | 94567 | 50856 | 59664 | 78955 | 29401 | 95588 | 42876 | | 91374 | 77318 | 13496 | 95605 | 17638 | 53821 | 81869 | 25543 | 90799 | 07685 | | 02019 | 28616 | 94830 | 04890 | 25748 | 34465 | 66793 | 15210 | 89941 | 35895 | | 00438 | 22620 | 66877 | 11647 | 41569 | 27021 | 24878 | 08004 | 16817 | 26053 | | 67834 | 70133 | 20662 | 68570 | 04724 | 18062 | 75442 | 09049 | 68667 | 57910 | | 37011 | 81151 | 26960 | 34444 | 06460 | 06442 | 61805 | 50436 | 35769 | 63951 | | 38928 | 41602 | 01869 | 76074 | 67788 | 20474 | 39630 | 59240 | 65227 | 08856 | | 19293 | 49692 | 35498 | 32276 | 00349 | 06729 | 55105 | 72571 | 91206 | 78812 | | 43688 | 13452 | 19008 | 42257 | 32605 | 08269 | 57596 | 84545 | 35026 | 16961 | | 29399 | 58124 | 00011 | 11087 | 48189 | 67867 | 98777 | 48971 | 55263 | 80703 | | 65863 | 52817 | 49081 | 07379 | 54243 | 66520 | 88730
 52303 | 74703 | 97234 | | 80523 | 25472 | 72789 | 48025 | 93165 | 49932 | 03568 | 94696 | 74539 | 10600 | | 20247 | 42067 | 58757 | 77366 | 45124 | 56968 | 46629 | 00389 | 76261 | 62045 | | 98768 | 47538 | 76886 | 69199 | 72696 | 37533 | 04917 | 00519 | 57166 | 40937 | | 59870 | 30056 | 45606 | 67590 | 00922 | 45817 | 34886 | 98373 | 85658 | 94302 | | 78274 | 61768 | 05663 | 49160 | 10097 | 49608 | 93439 | 90529 | 74124 | 57523 | | 24904 | 07719 | 67202 | 73120 | 99119 | 25015 | 92216 | 79717 | 86587 | 69507 | | 59650 | 84316 | 81304 | 76684 | 69643 | 31357 | 44309 | 68331 | 72189 | 20632 | | 91225 | 17106 | 41375 | 89561 | 33133 | 98844 | 95418 | 29560 | 12831 | 94703 | | 42564 | 87261 | 42637 | 19069 | 02945 | 27830 | 64630 | 64068 | 50420 | 13306 | | 03216 | 76439 | 70752 | 91407 | 10954 | 83432 | 34548 | 24580 | 46808 | 07423 | | 22940 | 74541 | 98059 | 52721 | 77701 | 41436 | 81969 | 15634 | 02861 | 07460 | | 84426 | 51941 | 15412 | 30550 | 87310 | 63520 | 12060 | 62263 | 93551 | 92196 | | 47939 | 58624 | 55417 | 40162 | 51736 | 63988 | 59929 | 87368 | 20748 | 67460 | | 73533 | 94094 | 47077 | 87094 | 48193 | 96303 | 58023 | 42323 | 69377 | 69343 | | 13878 | 55774 | 45740 | 57407 | 68089 | 17354 | 89393 | 38579 | 13245 | 94917 | | 25326 | 50317 | 72658 | 93796 | 46587 | 48490 | 69228 | 16663 | 48885 | 83902 | | 43517 | 07488 | 34576 | 73898 | 55999 | 71479 | 44880 | 85269 | 07481 | 42853 | | 59787 | 69482 | 96419 | 98995 | 21788 | 36666 | 03004 | 84162 | 87212 | 27024 | | 16110 | 70203 | 43206 | 38324 | 87516 | 49084 | 47547 | 38300 | 21245 | 01101 | | 50717 | 95360 | 44385 | 13240 | 28135 | 92448 | 72206 | 80161 | 23875 | 28000 | | 75792 | 83231 | 62748 | 53257 | 98919 | 47481 | 85061 | 81636 | 15537 | 57167 | | 97056 | 30337 | 35460 | 28373 | 56550 | 70655 | 10242 | 85701 | 55512 | 56288 | | 65596 | 47992 | 54463 | 37755 | 20628 | 35426 | 33925 | 62620 | 25538 | 24299 | | 13609 | 37741 | 08279 | 14549 | 59030 | 72754 | 62192 | 65728 | 80016 | 18419 | | 96067 | 70925 | 29086 | 25496 | 38611 | 70335 | 20764 | 57662 | 59839 | 13521 | | 96118 | 44587 | 52897 | 16043 | 10497 | 30730 | 10107 | 41399 | 23703 | 7222 | | 39408 | 83575 | 70061 | 30518 | 77981 | 65671 | 47367 | 63645 | 81011 | 58982 | | 19488 | 74580 | 86458 | 15339 | 56972 | 32994 | 08134 | 80725 | 76376 | 23374 | | 75096 | 30171 | 42887 | 15942 | 38444 | 71624 | 61114 | 88292 | 37566 | 55977 | | 73254 | 04213 | 58064 | 69155 | 01132 | 66634 | 84834 | 20910 | 79929 | 23421 | | 29832 | 56344 | 39210 | 12927 | 68653 | 15178 | 00374 | 50967 | 48539 | 08205 | | 67160 | 62578 | 69101 | 22761 | 72462 | 09858 | 86612 | 90012 | 74608 | 41479 | | 81060 | 67488 | 96475 | 50923 | 39571 | 23706 | 36303 | 09623 | 46189 | 42291 | | 51178 | 72984 | 19855 | 82042 | 50769 | 11128 | 57839 | 40086 | 12261 | 07414 | | 00455 | 12843 | 09193 | 08390 | 25057 | 61092 | 13986 | 02944 | 20283 | 24681 | | 17320 | 22238 | 28630 | 36605 | 29938 | 48853 | 74712 | 61399 | 75790 | 96941 | | 18278 | 99303 | 77802 | 77606 | 21875 | 57412 | 87429 | 18678 | 13162 | 08683 | | 99209 | 74072 | 86420 | 74841 | 23169 | 61089 | 32031 | 89421 | 20912 | 68882 | | 38128 | 65373 | 18348 | 03363 | 14558 | 16948 | 67323 | 72934 | 04910 | 09866 | | 60950 | 40653 | 59614 | 70366 | 10440 | 21258 | 09255 | 17626 | 81453 | 86541 | | 90524 | 51638 | 75688 | 47870 | 32293 | 15072 | 36304 | 27117 | 19480 | 10414 | | 49897 | 69742 | 13941 | 79504 | 10640 | 99154 | 15884 | 93995 | 21456 | 49942 | | 18494 | 58012 | 96656 | 46967 | 47615 | 08759 | 18745 | 67392 | 89406 | 23995 | | 151 | 156 | 161 | 186 | 171 | 176 | 181 | 186 | 191 | 196 | | 152 | 157 | 162 | 167 | 172 | 177 | 182 | 187 | 192 | 197 | | 153 | 158 | 163 | 188 | 173 | 178 | 183 | 188 | 193 | 198 | | 154 | 159 | 164 | 169 | 174 | 179 | 184 | 189 | 194 | 199 | | 155 | 160 | 165 | 170 | 175 | 180 | 185 | 190 | 195 | 200 | | | 38128 51778 75096 13609 16110 73533 42564 59870 28339 67834 91055 89917 51096 60950 00465 73254 96077 13878 03216 78274 65863 37011 91283 33914 91303 90524 17320 29832 96134 56597 25326 22340 80628 3174 56597 97567 48697 1878 5776 4357 28426 59660 20247 19293 02019 14790 02852 18494 99209 81060 19488 65596 59787 47939 91225 98768 43689 00438 05648 09443 | 38128 51778 75096 13609 16110 73533 42564 59870 28339 67834 91055 89917 51096 60950 00455 73254 95067 50717 13878 03216 78274 65863 37011 91283 33914 91303 90524 17320 29832 96174 56717 13878 03216 78274 65863 37011 91344 91304 91344 9134 91304 9134 9134 91303 91567 91303 91267 91304 90523 38918 91344 91304 9134 9134 91304 91567 91304 91267 9134 91265 91265 91265 91265 91265 91266 91266 9134 91267 91667 9134 91267 91667 9134 91267 91667 9134 91267 91266 91266 91266 91266 91267 91268 91268 91268 91268 91268 | 38128 51178 75096 13609 16110 73533 42564 59870 29399 67834 91055 89917 51096 60950 00455 73254 96067 50717 13878 03216 78274 65863 37011 91283 33914 91303 40854 17320 29832 96174 1838 65536 25376 25326 22940 24904 80528 3171 9134 91304 91607 4887 18278 87160 39056 43577 47939 91225 98768 43688 05590 9787< | 38128 51178 75096 13609 16110 73533 42564 58870 28339 67834 91055 89917 51096 69950 00455 73254 96067 7077 18878 03216 78274 65863 37011 91283 91374 5590 9150 9130 | 3812B 5117B 75096 13609 16110 7353 42564 59870 29399 67834 91055 89917 51096 60950 00455 7354 9607 1017 1387B 22340 5987 3781 5173 5693 3734 5179 5596 2024 5850 3741 9179 5787 7867 3787 4789 7874 9179 9178 <th>38128 51178 75096 13609 16110 73534 42564 58910 237814 91035 91040 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 <t< th=""><th>39128 51726 75006 15609 16110 13533 42564 56970 28399 91845 51924 51724 91878 15110 91878 15110 91878 15110 91878 <th< th=""><th>6.00.15 5.0.17.0 1.50</th><th> Marco Marc</th></th<></th></t<></th> | 38128 51178 75096 13609 16110 73534 42564 58910 237814 91035 91040 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 91046 91047 <t< th=""><th>39128 51726 75006 15609 16110 13533 42564 56970 28399 91845 51924 51724 91878 15110 91878 15110 91878 15110 91878 <th< th=""><th>6.00.15 5.0.17.0 1.50</th><th> Marco Marc</th></th<></th></t<> | 39128 51726 75006 15609 16110 13533 42564 56970 28399 91845 51924 51724 91878 15110 91878 15110 91878 15110 91878
91878 <th< th=""><th>6.00.15 5.0.17.0 1.50</th><th> Marco Marc</th></th<> | 6.00.15 5.0.17.0 1.50 | Marco Marc | | UNE COL. | ε | (2) | (3) | 4 | (S) | 99 | (2) | | 6) | (10) | (E) | (12) | (13) | (\$ E) | |--------------------|-------------------------|-------------------------|-------------------------|-------------------------|---------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | 202 | 78994
04909
46582 | 36244
58485
73570 | 02673
70686
33004 | 25475
93930
51795 | 84953
34880
86477 | 61793
73059
46736 | 50243
06823
60460 | 63423
80257
70345 | 69309
44193
37322 | 80308
08337
19987 | 49977
47655
67143 | 18075
75832
41129 | 43227
29209
89514 | 08266
41954
46892 | | 76.
26.
26. | 29242
68104 | 89792 | 88634
97090 | 60285
20601 | 07190
78940 | 07795
20228 | 27011 | 85941
96070 | 01852 | 43096 | 31173 | 43730 | 48505
13820 | 17958
18966 | | 207 | 17156
50711 | 02182
94769 | 82504 | 19880 | 49057 | 80910
98775 | 78260 | 25136 | 62018
88281 | 62919
61091 | 73801 | 57195
79977 | 83457 | 70597 | | 202 202 210 | 39449
75629
01020 | 52409
62729
55151 | 75095
76916
36132 | 77720
72657
51971 | 39729
58992
32155 | 03205
32756
60735 | 09313
01154
64867 | 43545
84890
35424 | 43786
04107
25257 | 70443
17469
93844 | 41350
89346
39928 | 73369
68651
52519 | 42405
97433
34368 | 89491
02114 | | 211 | 08337
78829 | 89989
47229 | 24250
19706 | 08618
30094 | 66798
69430 | 25889
92399 | 52860
98749 | 57375
22081 | 52815
525 64 | 43539 | 18072 35208 | 44270 | 27309 | 56535 | | 213
214
215 | 39708
89836
25903 | 30641
55817
61370 | 21267
56747
66081 | 56501
75195
54076 | 95182
06818
67442 | 72442
83043
52964 | 21445
47403
23823 | 17276
58266
02718 | 90344
52630
28786 | 33199
75573
06121 | 02522
91088
29680 | 97883
41118
55295 | 09515
27195
67086 | 65930
40650
57574 | | 216
217
218 | 71345
61454
80376 | 03422
92263
08909 | 01015
14647
30470 | 88025
08473
40200 | 19703
34124
46558 | 77313
10740
61742 | 04555
40839
11643 | 83425
05620
92121 | 46763
62418
22294 | 95315
73374
26648 | 23150
92577
69676 | 15116
06755
46198 | 18017
21856
00331 | 42730
56272
85186 | | 218
220 | 45144
12191 | 54373
88527 | 05505
58852 | 90074
51175 | 24783
11534 | 86299
87218 | 20900
04876 | 15144
85584 | 26506
78465 | 53770
82182 | 76431
03412 | 23861
13217 | 71208 | 80694
70593 | | 221
222
223 | 62936
31588
20787 | 59120
96798
96048 | 73957
43668
84726 | 35969
12611
17512 | 21598
01714
38450 | 47287
77266
43618 | 39394
55079
30629 | 08778
24690
34356 | 38036
84716
05294 | 30140
77732
34236 | 89117
35363
65299 | 32054
85525
36922 | 44603
17015
46995 | 61849
56344
65765 | | 22 4
225 | 45603
31606 | 00745
64782 | 84635
34027 | 43079
56734 | 52724
09365 | 14262
20008 | 05750
93559 | 89373
78384 | 79088
99219 | 38088 | 65082
96111 | 92504
86985 | 33233 | 03090 | | 228
227
228 | 10452
37016
66725 | 33074
64633
97865 | 76718
67301
25409 | 99556
50949
37498 | 16026
91298
00816 | 00013
74968
99262 | 73631 | 95107
57397
10232 | 10786
08632
19035 | 44886
04762
21695 | 44612
39328
07540 | 06830
34926
96447 | 27848
07403
20743 | 87597
60916
92472 | | 228 | 07380 | 74438 | 82120
58258 | 17890 | 40963 | 55757 | 13492 | 68294
68519 | 87170
95188 | 49468
54788 | 40164
32999 | 13374 | 23021 | 17006 | | 232 | 12692 | 13263 | 23917 | 20417 | 11315 | 52805
91674 | 33072 | 37635 | 91118 | 75258
31062 | 22709 | 31838 | 11609 | 78168 | | 234
234
235 | 56891
74952 | 72529
43041 | 66063
58869 | 73570 | 96860
76598 | 43520
43520 | 40436
40436
97521 | 31303
83248 | 79330
52173 | 59083
17636 | 46559
34862
77106 | 3/401
00540
01044 | 31734 22990 | 75535
74874 | | 236 | 18752 61691 | 43693 | 32867 | 53017 | 22661
82319 | 39610 | 03796 | 02622
98498 | 78267 | 24503 | 73518 | 76545 | 99088
18864 | 15525 | | 240 | 19436
39143 | 67291
64893 | 71664
14606 | 74859
13543 | 76501
09621 | 33456
68301 | 95714
69817 | 15328
92518
52140 | 10683
03976 | 75617
75617
48795 | 84278
78941
60266 | 99592 | 74041
68334 | 71554
71554
18790 | | 192 | 82244
55847 | 67549
56155 | 76491 | 23708 | 74494 | 40131 | 64222
52360 | 90390 | 67270
73108 | 38593 | 18094 | 95095 | 08649
35238 | 25047 | | 3 2 2 | 11751
69902 | 54969
06995
0895 | 0/828
25521
27821 | 44097
11758 | 37584
07511
6498 9 | 56956
88976
61902 | 30122
30122
32121 | 83454
67542
28165 | 48461
54825
21326 | 9774
03274
97375 | 124/9
02765
44801 | 25041
67162
66977 | 40565
40312
08232 | 76127
06807 | | 246 | 21850 | 25352 | 25556
25165 | 92161
55906 | 23592 | 43254 | 10479
91717 | 37879
15756 | 21825
78817 | 11453
35541 | 29584
01177 | 70087 | 10543 | 16319 | | 248
248
250 | 28646
82740
36842 | 22086
28443
42092 | 42581
42734
52075 | 85677
25518
83926 | 20251
82827
42875 | 38841
35825
71500 | 65766
90288
69216 | 80689
32911
01350 | 49066
79666
92846 | 14456
52959
84792 | 91661
01475
87455 | 69371
83321
06642 | 18292
24991
22422 | 39377
80102
77379 | | | | | | | | | | | | | |-----------|-------|-------|-------|-------|-------|-------|-------------|-------|--------------|-------| | (14) | 56874 | 57203 | 02810 | 93049 | 04924 | 95967 | 83948 | 74866 | 86520 | 15973 | | | 68291 | 95334 | 27085 | 94116 | 80697 | 52388 | 78783 | 41256 | 81938 | 61487 | | | 50115 | 99476 | 93670 | 68881 | 01979 | 10480 | 17141 | 36672 | 58010 | 35185 | | | 33922 | 10742 | 56065 | 44409 | 29184 | 38550 | 82686 | 43446 | 01604 | 45264 | | | 80600 | 22305 | 95047 | 79261 | 40302 | 53850 | 99968 | 41501 | 87334 | 88415 | | (13) | 68376 | 54837 | 97165 | 27867 | 77863 | 58670 | 33157 | 24334 | 15660 | 06238 | | | 18753 | 53449 | 00735 | 50503 | 23975 | 22099 | 61069 | 94526 | 62485 | 71370 | | | 40337 | 97731 | 24328 | 85020 | 69426 | 60523 | 79928 | 03182 | 66947 | 41793 | | | 88244 | 70995 | 38744 | 99753 | 96905 | 57629 | 36925 | 07135 | 72695 | 54182 | | | 61521 | 79783 | 07795 | 17361 | 44111 | 46890 | 70022 | 77033 | 27102 | 62915 | | (12) | 11170 | 39355 | 58679 | 45818 | 99708 | 70444 | 51060 | 80447 | 10646 | 31376 | | | 14897 | 79309 | 62797 | 60631 | 50246 | 13126 | 45625 | 85153 | 89897 | 20663 | | | 06427 | 22973 | 99013 | 58487 | 73706 | 63445 | 09826 | 90296 | 97299 | 97298 | | | 72399 | 96244 | 15833 | 31640 | 64492 | 69973 | 74932 | 93414 | 57545 | 73794 | | | 87803 | 72446 | 23061 | 33250 | 84017 | 01899 | 93800 | 74756 | 52112 | 26073 | | (11) | 16476 | 04895 | 32858 | 67478 | 75307 | 18765 | 96804 | 46560 | 03148 | 34405 | | | 41447 | 35843 | 43185 | 52476 | 74970 | 24136 | 98873 | 44402 | 39198 | 50639 | | | 12759 | 94604 | 16472 | 99574 | 15760 | 16147 | 95552 | 90384 | 19635 | 15340 | | | 93662 | 85523 | 13719 | 35099 | 98949 | 30974 | 09190 | 65341 | 22874 | 76822 | | | 89357 | 69117 | 49075 | 15472 | 82668 | 80159 | 95073 | 50166 | 36864 | 15387 | | (10) | 37647 | 75293 | 71717 | 13736 | 00602 | 05647 | 56922 | 49224 | 95648 | 51123 | | | 92053 | 09983 | 49288 | 62596 | 66251 | 92559 | 51394 | 20552 | 16738 | 57280 | | | 31812 | 17223 | 32357 | 44822 | 89231 | 65604 | 57309 | 61204 | 14479 | 30355 | | | 26516 | 94303 | 13368 | 92042 | 28865 | 59554 | 25032 | 58488 | 98287 | 51774 | | | 91441 | 78685 | 29908 | 08147 | 22119 | 27517 | 20249 | 34964 | 34125 | 13177 | | (6) | 23728 | 91314 | 01120 | 21286 | 34931 | 08237 | 32052 | 42185 | 25759 | 77561 | | | 90245 | 57883 | 97216 | 24773 | 02431 | 35227 | 57759 | 38684 | 02084 | 58558 | | | 66962 | 54632 | 53440 | 98535 | 87343 | 90142 | 20480 | 05132 | 63204 | 39050 | | | 33212 | 46707 | 57915 | 90398 | 40335 | 33473 | 61938 | 24241 | 28407 | 61154 | | | 26662 | 26001 | 39647
| 41159 | 76305 | 86947 | 31337 | 40698 | 82409 | 54723 | | (8) | 31022 | 75068 | 83942 | 13628 | 53850 | 15929 | 85467 | 30414 | 16955 | 44898 | | | 45337 | 73691 | 18963 | 69800 | 78190 | 05429 | 05591 | 83848 | 07557 | 91306 | | | 78260 | 04130 | 23190 | 16307 | 65676 | 19511 | 28879 | 73044 | 40809 | 53616 | | | 92263 | 74460 | 92311 | 37644 | 31612 | 25700 | 04802 | 01479 | 00016 | 74194 | | | 25757 | 66214 | 32250 | 68907 | 38548 | 53349 | 25192 | 07587 | 15639 | 54829 | | (2) | 60523 | 31736 | 97609 | 76462 | 13339 | 86863 | 06079 | 11212 | 48534 | 26443 | | | 29010 | 92394 | 17681 | 87954 | 86287 | 50459 | 27087 | 79316 | 85914 | 92603 | | | 88430 | 25419 | 10249 | 49682 | 92006 | 51548 | 21483 | 73938 | 56310 | 70614 | | | 63846 | 94420 | 42095 | 14152 | 68284 | 94198 | 65877 | 40412 | 63308 | 19602 | | | 38882 | 84418 | 59273 | 33189 | 72001 | 69260 | 08835 | 37824 | 87968 | 31503 | | (9) | 04419 | 95033 | 45197 | 84234 | 87401 | 73445 | 03250 | 23726 | 71196 | 80930 | | | 17369 | 06089 | 33177 | 43633 | 45211 | 22680 | 53144 | 27250 | 10383 | 74692 | | | 95137 | 59050 | 81581 | 26936 | 59076 | 41119 | 87114 | 75851 | 33539 | 97821 | | | 92006 | 13652 | 44558 | 29140 | 26967 | 20179 | 19577 | 53829 | 69375 | 53194 | | | 98865 | 66610 | 01952 | 61486 | 16596 | 97507 | 32332 | 08172 | 33477 | 48662 | | (2) | 78739 | 55293 | 82388 | 67528 | 45847 | 73837 | 18176 | 90687 | 51592 | 06785 | | | 44426 | 71364 | 91784 | 40663 | 43825 | 60823 | 70588 | 02564 | 91773 | 46212 | | | 67781 | 99596 | 28846 | 62490 | 67516 | 16348 | 58657 | 46677 | 78565 | 72704 | | | 78635 | 81449 | 56090 | 62484 | 52266 | 75165 | 89457 | 81680 | 54092 | 33456 | | | 26827 | 82909 | 53911 | 73733 | 13010 | 07003 | 29084 | 72962 | 69084 | 23235 | | (4) | 94972 | 15997 | 62145 | 31488 | 42915 | 66403 | 41422 | 13024 | 48919 | 56975 | | | 21276 | 86908 | 82306 | 13151 | 78175 | 51396 | 42702 | 16762 | 47985 | 86699 | | | 02676 | 39836 | 49562 | 44558 | 50253 | 99977 | 68908 | 25005 | 70394 | 02488 | | | 23487 | 57982 | 51569 | 03568 | 74461 | 05588 | 36397 | 24936 | 32423 | 41831 | | | 71907 | 29209 | 02159 | 41361 | 48541 | 01700 | 50328 | 24843 | 46951 | 99067 | | (3) | 15563 | 40854 | 56128 | 75375 | 82626 | 25918 | 22828 | 27845 | 08942 | 44229 | | | 25587 | 17292 | 66231 | 06364 | 60684 | 42335 | 21471 | 10087 | 67820 | 42157 | | | 51846 | 46993 | 60863 | 79415 | 81192 | 41038 | 96296 | 81688 | 39238 | 66202 | | | 24246 | 63043 | 28544 | 93251 | 74920 | 82304 | 98476 | 16313 | 03893 | 34779 | | | 40937 | 24770 | 05761 | 02284 | 88403 | 56299 | 14451 | 08383 | 23881 | 83577 | | (2) | 26726 | 73894 | 27100 | 69736 | 09552 | 93967 | 86593 | 88924 | 74876 | 01059 | | | 25412 | 43567 | 74120 | 03091 | 65259 | 05481 | 61401 | 25736 | 42524 | 70330 | | | 81958 | 29138 | 75639 | 31231 | 42314 | 49944 | 72009 | 36187 | 44811 | 83452 | | | 71246 | 07548 | 52803 | 83796 | 52677 | 42254 | 76108 | 08275 | 31672 | 70640 | | | 47025 | 64502 | 51107 | 16852 | 79442 | 87922 | 26450 | 95455 | 89601 | 87188 | | (1) | 89439 | 40938 | 25622 | 69407 | 97260 | 77186 | 42118 | 37133 | 97978 | 55479 | | | 43427 | 98053 | 31864 | 29418 | 01990 | 23114 | 39663 | 13982 | 01914 | 38114 | | | 58575 | 59774 | 81171 | 38222 | 24633 | 59988 | 53542 | 26663 | 68565 | 29766 | | | 61888 | 09765 | 69874 | 94720 | 98071 | 11852 | 25996 | 62572 | 54370 | 31771 | | | 73891 | 38991 | 27848 | 45275 | 34101 | 59992 | 91108 | 65925 | 79954 | 77522 | | LINE COL. | 251 | 256 | 261 | 286 | 271 | 276 | 281 | 286 | 291 | 296 | | | 252 | 257 | 262 | 267 | 272 | 277 | 282 | 287 | 292 | 297 | | | 253 | 258 | 263 | 268 | 273 | 278 | 283 | 288 | 293 | 298 | | | 254 | 259 | 264 | 269 | 274 | 279 | 284 | 289 | 294 | 299 | | | 254 | 260 | 265 | 270 | 275 | 280 | 285 | 290 | 295 | 300 | | نـــا | | | | | | | | | | | | (14) | 87812 | 74644 | 58815 | 46946 | 53066 | 28952 | 24379 | 78775 | 84697 | 58528 | |-----------|---|---|---|---|---|---|---|---|---|---| | | 8227 | 25187 | 16331 | 13133 | 62664 | 42884 | 94138 | 15851 | 74176 | 26006 | | | 90068 | 95469 | 97895 | 31561 | 59181 | 63527 | 81889 | 95954 | 35429 | 27425 | | | 02811 | 40129 | 34861 | 55327 | 87598 | 95329 | 81474 | 16630 | 74178 | 95130 | | | 30749 | 08884 | 83145 | 13895 | 84000 | 20261 | 03673 | 31037 | 98304 | 16838 | | (13) | 98179 | 63866 | 97463 | 41553 | 25508 | 86641 | 93608 | 43049 | 72776 | 94332 | | | 66302 | 51424 | 87971 | 53167 | 85216 | 98230 | 54203 | 62589 | 45696 | 76765 | | | 76456 | 53771 | 58326 | 17257 | 58611 | 16221 | 28061 | 04487 | 37323 | 43519 | | | 49508 | 87146 | 37209 | 83517 | 51398 | 37181 | 26973 | 07874 | 89588 | 82781 | | | 12482 | 05361 | 90056 | 18716 | 71816 | 85393 | 76804 | 04727 | 57472 | 40559 | | (12) | 12271 | 21072 | 01773 | 41572 | 41535 | 93025 | 47599 | 10223 | 09951 | 08888 | | | 29948 | 17509 | 88505 | 59189 | 05818 | 63496 | 36156 | 03887 | 47728 | 55163 | | | 08343 | 83245 | 61804 | 45485 | 40830 | 67626 | 42298 | 65556 | 22486 | 17377 | | | 47512 | 51149 | 35599 | 24587 | 75918 | 43645 | 91623 | 01640 | 67225 | 01995 | | | 85598 | 14916 | 03658 | 98279 | 42801 | 95743 | 19796 | 59193 | 05646 | 37425 | | (11) | 14187 | 67435 | 61499 | 72326 | 76095 | 02082 | 84510 | 39590 | 35047 | 84976 | | | 93673 | 08620 | 77441 | 74272 | 77661 | 08531 | 94163 | 10015 | 98028 | 65133 | | | 70762 | 12209 | 92563 | 98224 | 68733 | 73817 | 85903 | 56705 | 40100 | 39026 | | | 44369 | 62871 | 67943 | 58679 | 07900 | 28941 | 41749 | 30703 | 12633 | 00675 | | | 38342 | 54228 | 59192 | 19641 | 99565 | 25399 | 98694 | 43208 | 46213 | 67082 | | (10) | 58092 | 38383 | 07432 | 72713 | 27645 | 42007 | 71191 | 29717 | 04917 | 29212 | | | 59884 | 22834 | 50592 | 11332 | 89671 | 03831 | 02893 | 18917 | 28179 | 65524 | | | 60400 | 44518 | 70034 | 64468 | 56104 | 68104 | 87245 | 86090 | 20508 | 26033 | | | 92411 | 46782 | 18628 | 84620 | 52954 | 76328 | 86394 | 14840 | 29135 | 12522 | | | 01677 | 51653 | 36577 | 00344 | 98491 | 32855 | 70496 | 35708 | 60122 | 78440 | | 6) | 45464 | 87552 | 67586 | 29417 | 35803 | 74711 | 39378 | 29582 | 54455 | 85269 | | | 66360 | 65406 | 56378 | 28560 | 46837 | 92459 | 41996 | 38213 | 42090 | 49891 | | | 35271 | 42683 | 69381 | 97777 | 48890 | 37720 | 72264 | 21259 | 23286 | 98437 | | | 54835 | 59411 | 55981 | 20592 | 27869 | 64067 | 58159 | 31266 | 36639 | 90189 | | | 47587 | 40003 | 77293 | 10785 | 98804 | 74731 | 18537 | 75911 | 32823 | 84225 | | (8) | 42631 | 14148 | 42351 | 19257 | 66829 | 41105 | 36953 | 45744 | 69313 | 55912 | | | 67385 | 46043 | 53697 | 95718 | 19218 | 45020 | 58786 | 80560 | 03931 | 49436 | | | 13249 | 82626 | 81914 | 66742 | 01596 | 84896 | 00360 | 57773 | 37931 | 97548 | | | 28461 | 62199 | 39471 | 75892 | 86376 | 72801 | 78795 | 03093 | 85937 | 99010 | | | 76240 | 04191 | 12449 | 77155 | 63015 | 24550 | 85485 | 41886 | 64698 | 98623 | | (2) | 48294
11775
92324
45835
27645 | 66677
67466
00295
94128
63750 | 86784
98385
03122
61026
79586 | 34485
65802
53604
22288
67892 | 46859
47819
77801
42975
72661 | 25742
84289
09488
53938
55000 | 20070
14672
31439
53792
59179 | 40270
42505
59078
23328
65414 | 25408
97403
86953
78869 | 25786
68154
55498
87688
14187 | | (9) | 08143 | 46384 | 53935 | 60143 | 75822 | 30451 | 68300 | 14522 | 46671 | 88931 | | | 11470 | 78200 | 75271 | 51730 | 86813 | 30068 | 95755 | 50592 | 50904 | 48451 | | | 33993 | 58096 | 37965 | 78491 | 52479 | 91097 | 71582 | 02636 | 71869 | 24220 | | | 87558 | 13473 | 64271 | 31647 | 92299 | 45574 | 77939 | 21471 | 19721 | 76928 | | | 09674 | 06732 | 90070 | 82744 | 86298 | 70281 | 38689 | 89432 | 07714 | 88727 | | (2) | 71478 | 39273 | 48514 | 08821 | 45331 | 82685 | 55163 | 79477 | 63738 | 76898 | | | 88192 | 66188 | 00394 | 07464 | 08778 | 91379 | 17989 | 22285 | 52386 | 04553 | | | 88326 | 11414 | 15052 | 51274 | 83355 | 72502 | 02908 | 15184 | 70276 | 64264 | | | 57541 | 80383 | 10594 | 21555 | 46772 | 29925 | 92087 | 24149 | 00042 | 97195 | | | 38683 | 96307 | 26285 | 71222 | 51239 | 53433 | 61551 | 73191 | 68389 | 88053 | | (4) | 58320 | 03313 | 56123 | 25109 | 51464 | 09263 | 75002 | 61892 | 64999 | 53217 | | | 28436 | 04102 | 85815 | 13177 | 65231 | 10867 | 70393 | 52872 | 70677 | 43605 | | | 89406 | 95805 | 84367 | 33287 | 19548 | 72129 | 08219 | 67918 | 15373 | 48469 | | | 26189 | 10213 | 04546 | 90033 | 19107 | 51879 | 83169 | 61322 | 54548 | 38615 | | | 67868 | 66778 | 80273 | 46118 | 83531 | 93264 | 15805 | 12885 | 50254 | 68110 | | (3) | 82981
73984
54984
44820
71523 | 65818
67832
18810
71754
27704 | 61527
67627
64171
66174
50878 | 06960
24866
40616
15922
97246 | 14921
60637
85457
08073
11930 | 52676
08902
41179
38229
86631 | 34866
92603
27814
33556
16449 | 09389
90764
05145
61664 | 85843
98620
08878
96814
31207 | 54952
99459
52567
39989
43254 | | (2) | 10396 | 91085 | 86076 | 64037 | 12451 | 08217 | 24901 | 10150 | 61149 | 28659 | | | 02205 | 81123 | 94285 | 16508 | 46592 | 80897 | 60852 | 12034 | 42279 | 53232 | | | 13537 | 63585 | 45965 | 54618 | 34899 | 95901 | 97879 | 46811 | 00390 | 73276 | | | 22417 | 03584 | 47453 | 42402 | 47422 | 66033 | 55079 | 31785 | 15262 | 43217 | | | 64320 | 93671 | 20825 | 19857 | 14809 | 11941 | 30650 | 73897 | 05609 | 39999 | | ε | 84670
25771
27551
91224
75179 | 64654
98059
38765
01921 | 70832
22332
81333
3933
29195 | 74420
22763
72919
92385
85431 |
40778
88903
29830
22832
75159 | 99390
88622
92393
53122
43251 | 16613
12010
85528
32590
92934 | 80614
62398
02222
08690
61187 | 12324
47835
70965
58764
07429 | 15665
64208
17352
60531
76682 | | LINE COL. | 301
302
303
304
305 | 306
307
308
308
310 | 932
932
55
55 | 316
317
318
319 | 321
322
323
324
325 | 326
327
328
329
330 | 331
332
334
334 | 336
337
338
340 | 341
342
344
345 | 346
347
348
349
350 | | لــــا | L | | | | | | | | | | ### APPENDIX D ### CONSUMPTION ANALYSIS WORKSHEET AND INSTRUCTIONS | CC | ONTRACT NUMBER: | | |----|---|----------------| | AS | SEMBLY AND/OR PART NUMBER: | | | NO | OMENCLATURE: | | | | SECTION A - PLANNED MATERIAL REQUIREMENTS | | | 1. | Quantity of Part Number Required per the Next Higher Assembly | * | | 2. | Quantity of the Next Higher Assembly Required by the Contract: (Use best estimate and/or MRL for overhaul and repair contracts) | | | 3. | Determine the Net Quantity Required (Line 1 X Line 2) | * | | 4. | Planned Mortality and/or Scrap and/or Attrition and/or Usage Variance Factor (Percent) | %* | | 5. | Projected Mortality Quantity (Line 3 X Line 4) | 3¢ | | 6. | Total Projected Requirements (Line 3 + Line 5 for production contracts) | | | | se historical data, if available, for overhaul and repair contracts when a bill enterial requirements list is not available) | of material or | | | SECTION B - QUANTITY ACQUIRED | | | 7. | Quantity Received or Transferred for Use on Contract | | | 8. | Quantity on Order Due In | | | 9. | Quantity Projected for Future Acquisition Under the Contract | | | 10 | . Quantity Rejected or Pending Material Review Board | | | 11 | . Quantity Transferred from Contract | | | 12 | . Net Quantity Acquired (Lines 7 + 8 + 9 - 10 - 11) | | ### **SECTION C - CONSUMPTION** | 13. Quantity Consumed Within the Next Higher Assembly (including scrap) | | |---|--------------| | 14. Number of Higher Assemblies Produced and/or Repaired to Date for the Contract | | | 15. Actual Consumption Rate per Higher Assembly (Line 13 divided by Line 14) | | | * Items 1, 3, 4, 5, & 17 MAY NOT BE APPLICABLE TO OVERHAUL AN
CONTRACTS WHEN A BILL OF MATERIALS OR MRL IS NOT AVAILA | | | SECTION D - EXTENT OF EXCESSIVE ACQUISITION AND/OR COL | NSUMPTION | | 16. Projected Requirements for Contract Based on Current Consumption Rate (Line 2 X Line 15) | | | 17. Quantity authorized by DD Form 610, when applicable | * | | 18. Quantity Acquired That Exceeds Authorization or Projected Requirements (Line 12 - Line 17 for DD 610 items) (Line 12 - Line 6 for others) (If less than 1, enter N/A) | | | 19. Actual or Projected Excessive Acquisition Due to Variance Between Planned and Actual Consumption (line 6 - Line 16) (Note: Negative Number Indicates Possible Over Consumption that must be separately explained but not used to compute Line 21) | | | 20. Quantity in Line 18 and 19 which is Justified (Such as inventory losses for which the contractor is not liable) (Provide explanation) | # | | 21. Unjustified Actual or Projected Excessive Acquisition (Line 18 + 19 - 20) | | | 22. Projected Dollar Impact (Line 21 X Unit Price of Item) | | | # Item 20 should consider pushed GFM in excess of quantities authorized by I | OD Form 610. | | SIGNATURE OF EVALUATOR DATE | | ### INSTRUCTIONS FOR USING THE CONSUMPTION ANALYSIS WORKSHEET - 1. The Consumption Analysis Worksheet is intended to provide a standardized technique for determining the reasonableness of consumption of Government Furnished Materials (GFM) and Contractor Acquired Materials (CAM) that are subject to a Government property clause. - 2. It is recognized that consumption analyses are more effective on production efforts where the consumption rates are projected and can be analyzed than on other contracts. For example, on research and development (R&D) contracts, consumption analyses are often highly subjective since material requirements are primarily developed based on engineering estimates. On overhaul and repair (O&R) contracts, materials are consumed as needed, thus making the materials requirements planning process susceptible to error. The consumption analysis worksheet is based on data generally available and required for production contracts. Several data elements do not apply or must be subjectively developed for nonproduction effort. - 3. The worksheet will identify and document cases in which quantities of GFM have been acquired in excess of their contractual authorization. In addition, the worksheet identifies variances in consumption rates for both GFM and contractor-acquired materials that could indicate either excessive acquisition or consumption. Obviously, the ultimate determination of over consumption is consumption of all planned materials before completion of contract effort. Similarly, the extent of possible over acquisition is difficult to quantify until the contract reaches completion. Analyses are prone to error until accurate consumption rates can be determined. Thus, analyses during the start up portion of a contract must be considered as preliminary at best, and possibly inaccurate, at worst. ### 4. Instructions for completion of the worksheet: a. Section A of the worksheet (Planned Material Requirements) is intended to document the quantity of an item of material that the contractor projects will be needed to complete a contract. For production contracts, bills of material are the primary source of information pertaining to requirements planning. For R&D or O&R contracts, estimates must be made based on engineering judgment, material requirements lists, past history, or other available information. Step 1 of the worksheet documents the quantity of the item of material that is planned for incorporation into the next higher assembly. This is based on bill of material data in most cases. In the event that an item of material is used on two or more higher assemblies, Sections A and C of the worksheet must be completed for each higher assembly that uses the part on the contract. Step 1 may apply to some nonproduction contracts based on engineering estimates or past history. Step 2 is the quantity of the next higher assembly required for the contract. Once again, this is most meaningful on production contracts where the manufacturing requirements are fully defined. Engineering estimates or material requirements lists may exist for R&D contracts, and historical data may provide the best source of this information for O&R contracts. Step 3 is simply the multiplication of the quantities from steps one and two to determine material requirements without consideration of scrap or mortality factors. This step will not apply to all R&D or O&R contracts. Step 4 provides for acquisition of additional materials based on projected scrap factors. These should be developed based on past historical data, when available. The evaluator should question scrap factors that appear excessive. This factor should be entered on the form as a percent of net requirements. Step 5 computes the amount of materials that are projected based on the scrap and/or mortality factor from line 4. This quantity must be added to the net requirements in determining total material requirements. Step 6 provides an estimate of total material requirements for the item being reviewed based on quantity required per higher assembly, number of higher assemblies, and projected scrap rates. It is the sum of items 3 and 5. For R&D or O&R contracts without firm material requirements, use the best available estimate of material requirements for the contract. When desired, include "est" to denote the fact that a highly subjective number has been used. b. Section B of the worksheet (Quantity Acquired) provides a summary of past, present, and projected acquisitions for the item being reviewed. Obviously, excessive acquisition is more readily visible during the latter part of a contract than early in the contract when quantities to be acquired are subject to revision. Step 7 is the quantity of the item being checked that has been received or transferred to the contract from other contracts. Include all quantities, whether ultimately accepted, rejected, or transferred out. Step 8 is the quantity on order that has not yet been received. Step 9 is the quantity planned for future orders to satisfy contract requirements. This is needed to project total acquisitions for the contract. Step 10 provides a means of identifying quantities of an item that are rejected or pending review. This information is especially valuable to highlight quality problems associated with delivery of GFM. If GFM does not meet specifications, then the CO must initiate action to repair or replace the faulty materials. Step 11 shows the quantity of the item transferred from the contract for use on other contracts. This is one obvious method of reducing the impact of acquisitions found to be excessive. If records show large quantities of materials ultimately transferred from the contract, the evaluator should determine the cause for the high rate and ensure that Government contracts are not routinely used as the mechanism to acquire materials actually intended for other contract efforts. Step 12 is the net quantity of materials acquired to date or projected for acquisition against the contract. It is the sum of lines 7, 8, and 9 minus lines 10 and 11. If the quantity acquired exceeds total projected requirements (line 6), then the potential for
excessive acquisition exists. However, consumption rates must be considered before making conclusions in this area. c. Section C (Consumption) provides a mechanism for comparison of planned against actual consumption data. This produces a revised projection of material requirements for the contract. Step 13 is the quantity of material consumed within the next higher assembly. This quantity may be available from manufacturing records, or it may be necessary to total the issue documents for the materials being reviewed and reduce this amount by the stock of the materials in the production area that have not been used. Quantity scrapped should be included in this figure. Step 14 is the number of higher assemblies produced or repaired to date for the contract. This data will generally be obtained from production records. Step 15 is the actual consumption rate for the item being checked which is determined by dividing the quantity consumed (line 13) by the number of higher assemblies produced (line 14). Step 16 is a projection of contract requirements based on actual consumption rates. It is computed by multiplying the consumption rate per higher assembly (line 15) by the total number of higher assemblies required for the contract (line 2). If it is significantly different from the original planned requirements (line 6), then the potential for excessive acquisition or over consumption is indicated. d. Section D (Extent of Excessive Acquisition and/or Consumption) is the mechanism for concluding whether or not excessive acquisition or consumption is indicated. Once again, data is more conclusive on contracts nearing completion than on contracts starting up. However, the worksheet provides a mechanism for conclusions based on the best available information. Step 17 is included to readily identify quantities of GFM that exceed contractual authorizations. This step is the quantity of the item being checked that is authorized by the DD Form 610 (The Department of Defense Government Furnished Equipment Requirement Schedule). This line obviously does not apply to contractor-acquired materials. Step 18 is a simple comparison of quantities acquired (line 12) against quantities authorized by DD Form 610 (line 17) or against projected requirements for other items (line 6). Obviously, if acquisition exceeds authorization or planned requirements, further explanation is needed. The reasons for these situations need to be fully identified and documented. If neither of these conditions exists, enter "N/A" on line 18. Step 19 compares actual consumption rates against projected rates to identify possible excessive acquisition or over consumption. When reliable consumption rates are available, significant variances between planned and actual consumption rates are indicators of potential for excessive acquisition (positive number in line 19), or for over consumption (negative number in line 19). The contractor should be tracking consumption rates and reducing projected requirements where the planned rates are found to be overstated. If consumption rates are not available so state. This may be the case during the initial part of contract performance. If line 19 is negative, provide a separate explanation of the nature or potential for over consumption and any actions that are required to correct the condition. However, do not use a negative number in Line 19 to compute Line 21. Step 20 provides the evaluator the opportunity to identify mitigating factors and to consider whether the data collected is conclusive or inconclusive. If data is inconclusive, and the contractor is able to justify its position, the evaluator should reduce the quantity of potential over acquisition from lines 18 or 19. If line 19 suggests over consumption (negative value), which the evaluator feels is justified or inconclusive, enter "see remarks" in line 20 and provide a separate explanation. Step 21 summarizes the extent of excessive acquisition that is considered to be conclusive by the evaluator. Step 22 projects the dollar impact of unjustified excessive acquisition. ### APPENDIX E ### INSTRUCTIONS FOR THE USE, COMPLETION, AND DISTRIBUTION OF DD FORM 1149, "REQUISITION AND INVOICE/SHIPPING DOCUMENT" - 1. <u>Use</u>. The DD Form 1149 may be used for the following purposes (unless otherwise approved by the PA, CO, or contract): - a. Return of Government Furnished Property (GFP) except for material obtained through the Military Standard-Requisitioning and Issue Procedures (MILSTRIP) and Real Property. MILSTRIP material may be be returned on DD Form 1348-1, as prescribed by DoD Manual 4000.25-1-M. Real Property will be transferred on DD Form 1354. - b. Shipment of Industrial Plant Equipment (IPE) controlled by the Defense Industrial Plant Equipment Center (DIPEC), Memphis, Tenn. (Use DD Form 1149 issued by DIPEC.) - c. Internal transfer of Government property accountability from one contract to another, with proper authorization; e.g., contract modification. - d. Shipment of Government Property to other contractors and subcontractors. DD Form 1149 may also be used for shipments to secondary locations of the prime contractor. - 2. Preparation and Completion of DD Form 1149 - a. The following information will be reflected in each appropriate block: - (1) From Consignor (including contract number under which shipment is made). - (2) To Consignee Enter complete name. Do not abbreviate or use letter symbols. - (3) Ship to Mark for as indicated in the shipping instructions. Indicate contract number under which consignee will receive shipment, if furnished with shipping instruction. - (4) Accounting and Funding Data Cite applicable data if specified in the shipping or other instructions. For Item 4 leave blank in all other cases. Items 4a through 4i shall be completed in all instances. - (4a) Item No. Numerical sequence of items being shipped or transferred. - (4b) National Stock Number, Description and Coding of Material and/or Services enter data listed in applicable Federal catalogs. Use Manufacturer's part number and description if item is not listed in Federal catalogs and so indicate in the description. If applicable, include in this block a listing of all attachments and accessories. - (4c) Unit of issue as appropriate. - (4d) Quantity requested enter quantity requisitioned by consignee, if appropriate. If not applicable, leave blank. - (4e) Supply action enter quantity being shipped or transferred. - (4f) Type container carton, wooden or metal box, skid, etc. - (4g) Container Numbers. Number each container if more than one and indicate in this block the container numbers in which the particular item is located. - (4h) Unit price cost of each individual item Use estimate when cost is not available. - (4i) Total cost Unit price multiplied by the total number of the applicable item shipped. - (5), (6), (7) and (8) (Requisition date, number, requirement and priority) Leave blank unless such data are included in the shipping instructions. - (9) Authority or purpose cite document, contract modification, or other Government directive which authorized shipment or transfer. - (10) Signature leave blank - (11a) Voucher number and date enter number assigned by the shipping contractor or consignor to identify this shipping document and to credit his property account. - (11b) Indicate date the voucher number was assigned. - (12) Date shipped enter date items are picked up by carrier. For in-place transfers, enter date transaction is completed. - (13) Mode of shipment enter type of carrier used railroad, commercial or Government truck, pick-up, commercial or Government aircraft. - (14) Bill of Lading number enter the commercial or Government bill of lading number on which shipment is accomplished. - (15) Air Movement Designator or Port Reference No. enter data when applicable. - (16) Transportation via MSTS Chargeable to Cite appropriate funds for these items as called for in shipping instructions. Leave blank if not applicable. - (17) Special handling enter special handling requirement specified in the shipping instructions or required by the nature of the items shipped. i.e. "fragile," "do not drop," etc. - (18) Recapitulation of shipment enter appropriate data only when shipments are of such magnitude and complexity that this information will be helpful in controlling shipment. This block may be left blank at the discretion of the Consignor. - (19) Receipt data for use by consignee. - b. <u>QAR verification</u>. When appropriate, the QAR will place a verification stamp or signature in block 4b following the last line item entered. DD Form 1149C, "Requisition and Invoice/Shipping Document (Continuation sheet)" will be used if more than one page is required for a single shipment. ### 3. Distribution a. The DD Form 1149, as a minimum, will be distributed as follows: Original - To Consignee w/shipment 1 Copy - Consignor 1 Copy - Mailed to consignee as advance copy 1 Copy - Attached to original copy of Bill of Lading 1 Copy - Attached to Transportation Office copy of GBL 1 Copy - Carrier 1 Copy - Quality Assurance Representative (QAR) 1 Copy - Plant Clearance Officer (PLCO)(if applicable) 1 Copy - Property Administrator (if required for information purposes) - b. Distribution should be reflected in the body of DD Form 1149 or 1149-1. - c. Classified shipments and documents will be marked and handled in accordance with existing security regulations.